ST. MARY PARISH SCHOOL BOARD Centerville, Louisiana Financial Report Year Ended June 30, 2010 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date ///2/// #### TABLE OF CONTENTS | | <u>Page</u> | |--|-------------------| | INDEPENDENT AUDITOR'S REPORT | 1-2 | | REQUIRED SUPPLEMENTARY INFORMATION - PART I Management's Discussion and Analysis | 3-10 | | BASIC FINANCIAL STATEMENTS | | | Government-Wide Financial Statements: Statement of net assets Statement of activities | 12
13 | | Fund Financial Statements: Governmental Funds: Balance sheet | 14 | | Reconciliation of the governmental funds balance sheet to the statement of net assets | 15 | | Statement of revenues, expenditures, and changes in fund balances - governmental funds Reconciliation of the statement of revenues, expenditures, and changes in fund balances of governmental funds | 16-17 | | to the statement of activities | 18 | | Fiduciary Funds: Statement of fiduciary net assets Statement of changes in fiduciary net assets - private purpose trust funds | 19
20 | | Notes to the financial statements | 21-48 | | REQUIRED SUPPLEMENTARY INFORMATION - PART II | | | Major fund description - General Fund Budgetary comparison schedule - general fund | 50
51-52 | | SUPPLEMENTAL INFORMATION | | | Non-major fund descriptions
Combined balance sheet - non-major governmental funds by | 54-56 | | fund type | 57 | | Combining balance sheets: Special revenue funds Debt service funds Capital projects funds | 58-61
62
63 | | Combined statement of revenues, expenditures, and changes in fund balances - non-major governmental funds by fund type | 64 | | Combining statement of revenues, expenditures, and changes in fund balances: | | | Special revenue funds Debt service funds Capital projects funds | 65-68
69
70 | | F' Assistant Pour Jan | <u>Page</u> | |---|-------------| | Fiduciary Funds: Fiduciary fund descriptions Combining balance sheet | 71
72 | | Private Purpose Trust Funds - Combining statement of revenues, expenditures, and changes in fund balances Agency Funds - School Activity Fund - Schedule of changes in deposits due to others | 73
74 | | INTERNAL CONTROL, COMPLIANCE AND OTHER GRANT INFORMATION | 7-1 | | Report on Internal Control Over Financial Reporting And on Compliance and Other Matters Based On an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 76-77 | | Report on Compliance with Requirements Applicable To Each Major Program and on Internal Control over Compliance in Accordance with OMB Circular A-133 | 78-79 | | Schedule of Expenditures of Federal Awards | 80-82 | | OTHER SUPPLEMENTARY INFORMATION | | | Summary Schedule of Prior Year Findings | 84 | | Schedule of Findings and Questioned Costs | 85-87 | | Management's Corrective Action Plan for
Current Year Findings | 88 | | Special District No. 4 and Consolidated School District No. 1
Annual Report for Tax Year 2009 | 89-92 | | Independent Accountant's Report on Applying Agreed-Upon Procedures | 93-95 | | Schedules of Agreed-Upon Procedures | 96-112 | #### Darnall, Sikes, Gardes Frederick. (A Corporation of Certified Public Accountants) Independent Auditor's Report Donald W. Aguillard, Ph.D., Superintendent, and Members of the St. Mary Parish School Board Centerville, Louisiana We have audited the accompanying financial statements of the St. Mary Parish School Board, as of and for the year ended June 30, 2010, as listed in the table of contents. These financial statements are the responsibility of the School Board's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and Office of Management and Budget (OMB) Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations". Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the St. Mary Parish School Board as of June 30, 2010, and the results of its operations for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated November 29, 2010, on our consideration of the St. Mary Parish School Board's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. This report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. E. Larry Sikes, CPA/PFS, CVA, CFP® Danny P. Frederick, CPA Clayton E. Damall, CPA, CVA Eugene H. Damall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA J. Stephen Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFP Chris A Miller, CPA, CVA Stephen R. Dischler, MBA, CPA Steven G. Moosa, CPA M. Rebecca Gardes, CPA Pamela Mayeux Bonin, CPA, CVA Joan B. Moody, CPA Erich G Loewer, IIL CPA, M.S. Tax Lauren V. Hebert, CPA Barbara Ann Watts, CPA Craig C. Babineaux, CPA/PFS, CFP^a Jeremy C. Meaux, CPA Kathleen T. Darnall, CPA Dustin B Baudin, CPA, MBA Kevin S Young, CPA Adam J. Curry, CPA Chad M Bailey, CPA Carol C, Guillony, CPA Christy S Dew, CPA Cecelia A Hoyl, CPA Blaine M. Croche, CPA, M.S. Rachel W. Ashford, CPA Veronica L. LeBleu, CPA Jacob C, Roberie, CPA S Luke Sonnier, CPA Kyle P, Saltzman, CPA Elise B Faucheaux, CPA Member of. American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www.dsfcpas.com The management's discussion and analysis and budgetary comparison information on pages 3 through 10 and 51 through 52, are not a required part of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the St. Mary Parish School Board's financial statements. The combining and individual non-major fund financial statements are presented for purposes of additional analysis and are not a required part of the basic financial statements. Also, the accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U. S. Office of Management and Budget Circular A-133, "Audits of States, Local Governments and Non-Profit Organizations", and the supplemental information listed in the table of contents is presented for purposes of additional analysis and is not a required part of the financial statements of the St. Mary Parish School Board. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the financial statements taken as a whole. Darnall, Sikes, Gardes & Frederick (A Corporation of Certified Public Accountants) Morgan City, Louisiana November 29, 2010 #### MANAGEMENT'S DISCUSSION AND ANALYSIS June 30, 2010 The Management's Discussion and Analysis (MD&A) of the St. Mary Parish School Board's (School Board) financial performance provides an overall review and an objective, easily readable analysis of the School Board's financial activities for the fiscal year ended June 30, 2010. The intent of the MD&A is to look at the School Board's overall financial performance and to assist readers in assessing the financial position as a result of the year's operations. Therefore, readers should read the MD&A in conjunction with the School Board's Financial Statements and the Notes to the Financial Statements. The MD&A is an element of the Required Supplementary Information specified in the Governmental Accounting Standards Board's (GASB) Statement No. 34 – Basic Financial Statements – and Management's Discussion and Analysis – for State and Local Governments issued in June 1999. Certain comparative information between the current year (2009-2010) and the prior year (2008-2009) is required to be presented in the MD&A. #### FINANCIAL HIGHLIGHTS The following represents key totals from the Statement of Net Assets: | | 2010 |
2009 | | |---|-------------------|----------------------|--| | ASSETS | | | | | Current Assets | \$ 51,551,832 | \$ 53,116,399 | | | Capital Assets | 110,689,925 | 108,450,843 | | | Less accumulated depreciation | (51,617,737) | (49,639,992) | | | Capital assets, net of depreciation | 59,072,188 | <u>58,810,851</u> | | | Total assets | 110,624,020 | 111,927,250 | | | LIABILITIES | | | | | Current liabilities | 19,645,917 | 21,482,351 | | | Long-term liabilities | <u>51,491,620</u> | 40,060,529 | | | Total liabilities | 71,137,537 | 61,542,880 | | | NET ASSETS | | | | | Invested in capital assets, net of related debt | 32,787,188 | 31,640,921 | | | Restricted | 7,720,200 | 11,398,052 | | | Unrestricted | (1,020,905) | 7,345,467 | | | Total net assets | \$ 39,486,483 | <u>\$ 50,384,440</u> | | # MANAGEMENT'S DISCUSSION AND ANALYSIS June 30, 2010 Net assets decreased by \$10,897,957 for the year ended June 30, 2010 as compared to a decrease of \$13,650,436 for the year ended June 30, 2009. These net decreases were composed of the following elements: | | 2010 | 2009 | |---|-----------------|------------------------| | Invested in capital assets, net of related debt | \$ 1,146,267 | \$ 2,847,092 | | Restricted for: | | | | Debt Service | 160,469 | 101,718 | | Capital Projects | (825,312) | (9,743,182) | | Maintenance | 158,982 | 256,179 | | Other Purposes | (3,171,991) | 92,438 | | Unrestricted | (8,366,372) | <u>(7,204,681)</u> | | Net Decrease | \$ (10,897,957) | <u>\$ (13,650,436)</u> | Total assets decreased \$1,303,300 for the year ended June 30, 2010 as compared to a decrease of \$4,355,133 for the year ended June 30, 2009 attributed to the following elements: | | 2010 | 2009 | | |------------------------------------|-----------------------|-----------------------|--| | Cash and cash equivalents | \$ 3,507,681 | \$ (14,148,058) | | | Investments at fair value | (4,444,000) | (481,820) | | | Due from other governmental units | 468,667 | (265,896) | | | Other receivables | (622,282) | (381,143) | | | Prepaid items and deposits | 37,314 | (750,665) | | | Inventory, at cost | (511,947) | (11,860) | | | Capital assets, net of accumulated | • | | | | depreciation | 261,267 | <u>11,684,309</u> | | | Net decrease | <u>\$ (1,303,300)</u> | \$ (4,355,133) | | The decrease in total assets for 2010 can be attributed primarily due to the fact that some investments were called during the year and reinvested in accounts such as LAMP and other money market accounts in order to remain liquid to fund several large construction projects. Additionally, textbook inventory decreased this year. #### MANAGEMENT'S DISCUSSION AND ANALYSIS June 30, 2010 Total liabilities increased \$9,594,657 for the year ended June 30, 2010 as compared to an increase of \$9,645,399 for the year ended June 30, 2009 attributed to the following elements: | | <u>2010</u> | 2009 | |--|---------------------|---------------------| | Accounts payable and other current liabilities | \$ (743,830) | \$ (2,707,436) | | Accrued liabilities | (837,469) | 1,281,541 | | Deferred revenues | (242,898) | (870,898) | | Long term liabilities | 11,418,854 | <u>11,942,192</u> | | Net Increase | <u>\$ 9,594,657</u> | <u>\$ 9,645,399</u> | The increase in total liabilities for 2010 is primarily due to the recordation of post employment benefit obligations as required by GASB 45. Ad valorem taxes parish wide and districts are based on property values of businesses and homesteads in the parish. These revenues increased over last year as a result of a slight growth in the parish assessment roll as well as better collection rates. The total millage levied by the School Board was 81.55 mills, however only 19.58 mills were levied parish wide, with the remainder levied in special taxing districts. Sales and use taxes are collected for and remitted to the St. Mary Parish School Board by the St. Mary Parish Sales and Use Tax Department. These revenues decreased from the prior year as a result of decreased oil and gas exploration activity. The largest single revenue source continues to be the Minimum Foundation Program (MFP) distribution from the state, amounting to \$47,242,449, which is an increase of \$1,758,650 from the prior year. This MFP formula establishes a standard of local support for each school system based on the State average local support relative to the system's capacity to raise local funds. Non payroll related expenditures have remained relatively stable over the past year. Payroll related expenditures, on the other hand, have increased significantly as the School Board has provided employees with several raises. The annual salary step increase was provided to employees as is customary. This step, along with the related benefits are reflected in the 2009/2010 financial statements. Grant revenue remained relatively stable when compared to a year ago. The Title I Program is one of the largest federally funded program with \$4.8 million in revenue compared to the Child Nutrition Program (CNP) with \$3.7 million. Overall meal participation has continued to decrease as enrollment continues to decrease. The federal reimbursement rate for meals served increased by approximately 4%. #### MANAGEMENT'S DISCUSSION AND ANALYSIS June 30, 2010 #### USING THE ANNUAL FINANCIAL REPORT (AFR) The School Board's AFR consists of a series of financial statements and the associated notes to those statements. These statements are organized so the reader can understand the operations of the School Board as a financial whole, i.e., an entire operation entity, its funds, and its fiduciary responsibilities. The "Basic Financial Statements" Section, consisting of the Statement of Net Assets and the Statement of Activities (pages 12-13) provide consolidated financial information, and render a government-wide perspective of the School Board's financial condition. The Fund Financial Statements (pages 14-20) provide the next level of detail and look at the School Board's most significant funds and a total of all other non-major funds. Reporting the School District as a Whole Statement of Net Assets and the Statement of Activities The Statement of Net Assets and the Statement of Activities present an aggregate view of the School Board's finances and a longer-term view of those finances. These statements seek to answer the question, "How did the School Board do financially during the 2009-2010 fiscal year?" These statements include all assets and liabilities using the accrual basis of accounting used by most private-sector enterprises. The accrual basis takes into account all of the Board's current year revenues and expenses regardless of when paid or received. These two statements report the School Board's net assets and changes in those assets. By showing the change in net assets for the year, the reader may ascertain whether the School Board's financial condition has improved or deteriorated. The causes of the change may be the result of many factors, both financial and non-financial in nature. Indirect factors which may have an impact on the School Board's financial condition include the School Board's property and sales tax base, student enrollment, facility conditions, required educational programs for which little or no funding is provided, or other external factors. Reporting the School District's Most Significant Funds #### Fund Financial Statements The analysis of the School Board's governmental funds begins on page 14. Fund Financial Statements provide more in-depth reporting of the School Board's financial position and the results of operations. Fund basis financial information is presented in the "Fund Financial Statements" Section. The School Board uses many funds to account for the numerous funding sources provided annually. However, the Fund Financial Statements look at the School Board's most significant funds with all non-major funds presented in total in one column. These statements report governmental activities on a more current basis rather than a long-term basis, indicating sources and uses of funding and resources available for spending in future periods. Fund Financial Statements provide more in-depth data on the School Board's most significant funds, such as its General Fund. This fund is considered a "major fund" under GASB Statement No. 34. Governmental Funds – Most of the School District's activities are reported in governmental funds, which focus on how money flows in and out of those funds, the balances that are left at year end and the amount available for spending in future periods. These funds are reported using the modified accrual basis of accounting, which measures cash and all other financial assets that can readily be converted to cash. ## MANAGEMENT'S DISCUSSION AND ANALYSIS June 30, 2010 The relationship between governmental activities reported in the Basic Financial Statements and the governmental funds reported in the Fund Financial Statements are reconciled in the financial statements. Statement of Fiduciary Net Assets – This statement presents financial information relative to assets held by the School Board on behalf of students and others in a position of trust. #### Governmental Activities As reported in the Statement of Activities on page 13, the cost of the School Board's governmental activities for the year ended June 30, 2010 was \$115.2 million as compared to \$118.9 million for the prior year. The Statement of Activities shows the cost of program services and the charges and grants offsetting some of those services. Grants and contributions of \$18.9 million subsidized certain programs, and charges for services, such as fees for school lunches, e-rate receipts, tuition from other LEA's, extended day tuition and summer school tuition were the major contributors of charges for services totaling \$2.3
million. The remaining amount was financed by the taxpayers in the parish through ad valorem and sales and use taxes, as well as other local revenues totaling \$35.6 million. The Minimum Foundation Program (MFP) from the State of Louisiana funded \$47.2 million and other general revenues contributed the remainder. In Table I on the following page, the cost of the School Board's largest categories of expenses are presented as well as each program's net cost (total cost less revenues generated by the activities). This "net cost" presentation allows the readers to determine the remaining cost of the various categories, and also allows them the opportunity to assess the cost of each function in comparison to the benefits provided by the function. (The remainder of this page is intentionally left blank) 4 705 ### MANAGEMENT'S DISCUSSION AND ANALYSIS June 30, 2010 # Table I Total and Net Cost of Governmental Activities Years Ended June 30, 2010 and 2009 | | 20 | 010 | 2009 | | | |------------------------------------|-----------------------|----------------------|----------------|-----------------------|--| | | Total Cost | Net Cost | Total Cost | Net Cost | | | | of Services | of Services | of Services | of Services | | | Instruction: | | | | | | | Regular programs | \$ 40,277,167 | \$ 37,185,574 | \$ 41,025,930 | \$ 39,253,766 | | | Special education programs | 15,721,331 | 12,874,895 | 15,669,529 | 14,486,700 | | | Vocational education programs | 2,869,914 | 2,712,492 | 3,141,013 | 2,877,070 | | | Other instructional programs | 1,725,637 | 1,444,628 | 1,826,831 | 1,264,211 | | | Special programs | 6,392,770 | 1,282,494 | 6,257,505 | 1,932,883 | | | Adult and continuing education | 440,558 | 137,006 | 503,912 | 88,542 | | | Support services: | | | | | | | Pupil support services | 4,996,692 | 2,786,564 | 4,896,004 | 2,646,292 | | | Instructional staff services | 6,183,496 | 4,188,163 | 6,606,794 | 4,333,379 | | | General administration | 3,345,808 | 3,326,020 | 2,966,958 | 2,940,342 | | | School administration | 6,400,790 | 6,373,650 | 6,799,939 | 6,727,631 | | | Business services | 939,619 | 895,434 | 1,043,753 | 992,996 | | | Operation and maintenance of plant | 13,123,285 | 13,073,116 | 14,299,062 | 13,787,820 | | | Student transportion services | 4,087,898 | 3,667,811 | 4,384,436 | 4,031,926 | | | Central services | 898,503 | 804,612 | 916,147 | 833,478 | | | Non -instructional services: | | · | | , | | | Food services | 6,589,735 | 2,089,514 | 7,250,869 | 2,697,061 | | | Community service programs | 18,000 | 18,000 | 18,000 | 18,000 | | | Interest and bank charges | 1,217,093 | 1,217,093 | 1,270,010 | 1,270,010 | | | Total Governmental Activities | <u>\$ 115,228,296</u> | <u>\$ 94.077.066</u> | \$ 118.876.692 | <u>\$_100.182.107</u> | | #### THE SCHOOL BOARD'S FUNDS The School Board uses funds to control and permit measurement in the short term of the revenues and expenditures of a particular activity or purpose (e.g., dedicated taxes and grant programs). The Fund Financial Statements allow the School Board to demonstrate its stewardship over and accountability for resources provided by taxpayers and other entities. These statements also allow the reader to obtain more insight into the financial management of the School Board and assess further the School Board's overall financial stability. As the School Board completed the fiscal year ended June 30, 2010 its combined fund balance was \$36.3 million, as compared to a combined fund balance of \$36.1 million as of June 30, 2009. Designated fund balances increased \$1.9 million, reserved fund balances decreased \$7.7 million and unreserved, undesignated fund balances decreased \$1 million. #### MANAGEMENT'S DISCUSSION AND ANALYSIS June 30, 2010 #### General Fund Budgetary Highlights The School Board's budget is prepared according to Louisiana law. During the course of the year, the School Board revises its budget to take into consideration significant changes in revenues or expenditures. Louisiana Revised Statue 39:1311 requires a budget amendment if either expected revenues are less or anticipated expenditures are in excess of budgetary goals by five percent (5%) or more. The original budget for the School Board was adopted on August 13, 2009. This budget was amended for the year ended June 30, 2010 on June 10, 2010. A statement showing the School Board's original and final budget compared with actual operating results for the General Fund is provided beginning on page 50. The School Board's year end actual results were better than had been budgeted, as conservative budgetary practices are customary. Revenues are forecast conservatively and expenditures are budgeted in anticipation of all possible costs and projects. The General Fund ended the year with a \$1.1 million unfavorable total revenue variance and a \$2.8 million favorable total expenditure variance. #### CAPITAL ASSETS AND DEBT ADMINISTRATION #### Capital Assets At June 30, 2010, the School Board had approximately \$59.1 million invested in a broad range of capital assets, including land, buildings, furniture, vehicles, computers, and other equipment. This amount is net of accumulated depreciation to date. Increases during the year represent additions to those categories, while decreases represent retirements and sale of assets during the year and depreciation of depreciable assets for the year. Table II below shows the net book value of capital assets at the end of the 2010 and 2009 fiscal years. # Table II Capital Assets at June 30, 2010 and 2009 | | 2010 | 2009 | |---------------------------|---------------|--------------| | Land | \$ 3,748,010 | \$ 3,748,010 | | Building and improvements | 43,811,104 | 29,392,103 | | Construction in progress | 929,189 | 15,261,854 | | Furniture and equipment | 10,583,885 | 10,408,954 | | Totals | \$ 59,072,188 | \$58,810,921 | ## MANAGEMENT'S DISCUSSION AND ANALYSIS June 30, 2010 During the year ended June 30, 2010, additions of \$2.1 million of fixed assets were capitalized while assets totaling \$837,130 were disposed. Depreciation for the year ended June 30, 2010 was \$1,965,475 for buildings and improvements and \$751,915 for furniture and equipment. For the year ended June 30, 2009, additions of \$14 million of fixed assets were capitalized while assets totaling \$982,666 were disposed. Depreciation for the year ended June 30, 2009 was \$1,457,678 for buildings and improvements and \$690,575 for furniture and equipment. #### Debt Administration | | | 2009 | |--------------------------------|---------------------|--------------| | Bonded debt | \$26,285,000 | \$27,170,000 | | Other Post Employment Benefits | 24,591,508 | 12,397,798 | | Compensated absences | <u>4,626,895</u> | 4,498,568 | | Totals | <u>\$55,503,403</u> | \$44,066,366 | The bonded debt is scheduled for repayment by 2032 and was issued for the construction of a new school as well as the renovation of an existing school. See Note 12 for further explanation on the Other Post Employment Benefits liability. #### 2010/2011 BUDGET The General Fund, which is the St. Mary Parish School Board's largest fund, will have a projected deficit of revenues over expenditures in the amount of \$2,424,722 for the 2010-2011 budget year. This budget reflects a slight decrease in anticipated sales tax collections as well as a decrease in interest earnings attributable to the very low yields available for investment of funds. It also reflects a decrease in various revenues received from the State including MFP funding. As far as expenditures are concerned, this budget reflects the annual salary step afforded to all employees. It additionally reflects an increase in employer contributions to the systems two (2) largest retirement plans as well as a reduction in staffing of twenty-two (22) teachers and seven (7) support employees. Other notable reductions included are a reduction in the purchase of textbooks as well as minimal decreases in various school related expenditures. The St. Mary Parish School Board continues to be in a strong financial position, with an Unreserved, Undesignated Fund Balance of \$62,758 anticipated at June 30, 2011 in addition to a \$9,100,000 provision for contingencies included in Fund Balance. #### CONTACTING THE SCHOOL BOARD'S FINANCIAL MANAGEMENT While this AFR is designed to provide full and complete disclosure of the financial condition and operations of the School Board, citizens groups, taxpayers, parents, students, other parish officials, investors or creditors may need further details. To obtain such details, please contact Alton Ray Perry, CPA, Chief Financial Officer, St. Mary Parish School Board, P.O. Box 170, Centerville, LA 70522, or by calling (337) 836-9661 during regular office hours, Monday through Friday, 8:00 am to 4:00 pm, Central Time or e-mail aperry@stmary.k12.la.us. FINANCIAL STATEMENTS #### ST. MARY PARISH SCHOOL BOARD Centerville, Louisiana Statement of Net Assets June 30, 2010 #### **ASSETS** | Cash and interest bearing deposits Investments, at fair value Due from other governmental units Other receivables Prepaid items Inventory, at cost Deposits | \$ 27,137,935
13,031,210
7,492,240
1,829,111
1,242,571
418,765
400,000
51,551,832 | |---|--| | Capital assets: | 2.749.010 | | Land | 3,748,010 | | Buildings and improvements | 89,630,183 | | Furniture and equipment | 16,382,543 | | Construction in progress | 929,189 | | Less: accumulated depreciation | <u>(51,617,737)</u> | | Total capital assets, net of depreciation | 59,072,188 | | Total assets | <u>\$ 110,624,020</u> | | LIABILITIES | | | Accounts payable and other current liabilities | \$ 1,335,265 | |
Accrued liabilities | 12,178,036 | | Due to other governmental units | 23,295 | | Arbitrage interest payable | 63,476 | | Deferred revenues | 1,135,717 | | Other liabilities | 504,770 | | Long-term liabilities: | 304,770 | | Portion due or payable within one year: | | | Bonds | 915,000 | | Accrued interest | 393,575 | | Compensated absences | 3,096,783 | | Portion due or payable after one year: | -,0,0,0 | | Bonds | 25,370,000 | | Compensated absences | 1,530,112 | | Other post employment benefit obligations | <u>24,591,508</u> | | Total liabilities | 71,137,537 | | NET ASSETS | | | Invested in capital assets, net of related debt | 32,787,188 | | Restricted for: | 22,707,100 | | Debt service | 2,538,262 | | Capital projects | 1,015,907 | | Maintenance | 4,146,665 | | Other purposes | 19,366 | | Unrestricted | (1,020,905) | | Total net assets | \$ 39,486,483 | The accompanying notes are an integral part of this statement. #### ST. MARY PARISH SCHOOL BOARD 1-1 Centerville, Louisiana ## Statement of Activities For the Year Ended June 30, 2010 Net (Expense) | | | | | | Revenue and
Changes in | |------------------------------------|-----------------------|-------------------|---------------------|---------------|---------------------------| | | | | Program Revenu | | Net Assets | | | | | Operating | Capital | | | | | Charges for | Grants and | Grants and | Governmental | | Functions/Programs | Expenses | Services | Contributions | Contributions | Activities | | Governmental Activities: | | | | | | | Instruction: | | | | | | | Regular programs | \$ 40,277,167 | \$ 234,889 | \$ 2,856,704 | \$ - | \$ (37,185,574) | | Special education programs | 15,721,331 | 306,757 | 2,539,679 | - | (12,874,895) | | Vocational education programs | 2,869,914 | 19,788 | 137,634 | - | (2,712,492) | | Other instructional programs | 1,725,637 | 256,247 | 24,762 | - | (1,444,628) | | Special programs | 6,392,770 | 19,788 | 5,090,488 | - | (1,282,494) | | Adult and continuing education | 440,558 | 38,621 | 264,931 | - | (137,006) | | Support services: | | | | | | | Pupil support services | 4,996,692 | 412,784 | 1,797,344 | | (2,786,564) | | Instructional staff services | 6,183,496 | 19,788 | 1,975,545 | | (4,188,163) | | General administration | 3,345,808 | 19,788 | - | _ | (3,326,020) | | School administration | 6,400,790 | 19,788 | 7,352 | - | (6,373,650) | | Business services | 939,619 | 19,788 | 24,397 | _ | (895,434) | | Operation and maintenance of plant | 13,123,285 | 20,396 | 29,773 | _ | (13,073,116) | | Student transportation services | 4,087,898 | 19,788 | 400,299 | _ | (3,667,811) | | Central services | 898,503 | 91,198 | 2,693 | _ | (804,612) | | Non-instructional services: | 0,00,000 | 71,170 | 2,093 | • | (604,012) | | Food services | 6,589,735 | 780,239 | 3,719,982 | | (2,089,514) | | Community service programs | 18,000 | 700,239 | 3,719,962 | - | | | Interest and bank charges | 1,217,09 <u>3</u> | - | - | - | (18,000) | | • | | | | | (1,217,093) | | Total Governmental Activities | 115,228,296 | 2,279,647 | 18,871,583 | _ | (94,077,066) | | | General Revenue | es: | | | | | | <u>Local Sources:</u> | | | | | | | Taxes - | | | | | | | Property tax | xes, levied for g | eneral purposes | | 18,202,549 | | | Sales taxes | | | | 15,151,729 | | | Rentals, leases | | | | 589,487 | | | | vestment earnin | gs | | 662,129 | | · | Other local | | | | 984,341 | | | State Sources: | | | | | | | Grants and cor | itributions not r | estricted to specif | ic programs | 99,668 | | | Minimum Fou | ndation Progran | n | | 47,242,449 | | | State revenue s | sharing | | | 344,242 | | | Special itemlos | s on disposal of | assets | | (97,485) | | | | | s and special item | | 83,179,109 | | | Chang | ge in net assets | | | (10,897,957) | | | Net Assets beg | inning | | | 50,384,440 | | | Net Assetsendi | ng | | | \$_39,486,483 | The accompanying notes are an integral part of this statement. #### Balance Sheet - Governmental Funds June 30, 2010 | ASSETS | General
Fund | Other | Total | |-------------------------------------|----------------------|----------------------|----------------------| | A35E15 | rung | Governmental | Iotal | | Cash and interest-bearing deposits | \$ 9,573,608 | \$ 17,564,327 | \$ 27,137,935 | | Investments, at fair value | 11,729,242 | 1,301,968 | 13,031,210 | | Receivables: | 11,72,242 | 1,501,700 | 15,051,210 | | Accounts | 1,647,960 | 103,129 | 1,751,089 | | Accrued interest | 53,645 | 4,089 | 57,734 | | Due from other governmental units | 2,493,108 | 4,999,132 | 7,492,240 | | Due from other funds | 19,868,384 | 6,799,227 | 26,667,611 | | Due from schools | 20,288 | - | 20,288 | | Prepaid items | 1,242,571 | _ | 1,242,571 | | Inventory, at cost | 240,770 | 177,995 | 418,765 | | Deposits | 400,000 | | 400,000 | | Total assets | <u>\$ 47,269,576</u> | <u>\$ 30,949,867</u> | <u>\$ 78,219,443</u> | | LIABILITIES AND FUND BALANCES | | | , | | Liabilities: | | | | | Accounts payable | \$ 448,717 | \$ 886,549 | \$ 1,335,266 | | Accrued liabilities | 11,793,333 | 384,703 | 12,178,036 | | Due to other governmental units | - | 23,295 | 23,295 | | Arbitrage interest payable | - | 63,476 | 63,476 | | Due to other funds | 10,130,559 | 16,537,052 | 26,667,611 | | Deferred revenues | 1,097,234 | 38,483 | 1,135,717 | | Other liabilities | 504,769 | _ | <u>504,769</u> | | Total liabilities | 23,974,612 | <u>17,933,558</u> | 41,908,170 | | Fund balances: | | | | | Reserved for debt service | - | 2,538,262 | 2,538,262 | | Reserved for other | 2,974,643 | 5,181,938 | 8,156,581 | | Unreserved - | | | | | Designated | 18,152,493 | 5,296,109 | 23,448,602 | | Undesignated | 2,167,828 | <u> </u> | 2,167,828 | | Total fund balances | 23,294,964 | 13,016,309 | 36,311,273 | | Total liabilities and fund balances | <u>\$ 47,269,576</u> | \$ 30,949,867 | \$ 78,219,443 | # Reconciliation of the Governmental Funds Balance Sheet To the Statement of Net Assets June 30, 2010 | Total fund balances - Governmental Funds | | \$
36,311,273 | |---|---------------------|---------------------------| | Cost of capital assets at June 30, 2010: | 110,689,925 | | | Less: Accumulated Depreciation as of June 30, 2010: | | | | Buildings and improvements | (45,819,079) | | | Furniture and equipment | (5,798,658) | | | · · · · · · · · · · · · · · · · · · · | | 59,072,188 | | Elimination of interfund assets and liabilities: | | | | Due from other funds | 26,667,611 | | | Due to other funds | (26,667,611) | | | Long-term liabilities at June 30, 2010: | | - | | Bonded debt payable | (26,285,000) | | | Compensated absences payable | (4,626,895) | | | OPEB Obligations | <u>(24,591,508)</u> | | | | | (55,503,403) | | Accrued interest payable | |
(393,575) | | Total net assets - Governmental Activities | | \$
39,4 <u>86,4</u> 83 | #### Statement of Revenues, Expenditures, and Changes in Fund Balances -Governmental Funds Year Ended June 30, 2010 | | | General
Fund | G | Other
overnmental |
Total | |---|-------------|-------------------|----|----------------------|------------------| | Revenues: | | , | | | | | Local sources | \$ | 28,558,589 | \$ | 9,164,162 | \$
37,722,751 | | State sources | | 48,342,421 | | 1,700,513 | 50,042,934 | | Federal sources | | 162,534 | | 16,499,605 |
16,662,139 | | Total revenues | _ | 77,063,544 | | 27,364,280 |
104,427,824 | | Expenditures: | | | | | | | Current - | | | | | | | Instruction: | • | | | , | | | Regular programs | | 32,101,279 | | 2,685,832 | 34,787,111 | | Special education programs | | 11,640,316 | | 1,864,876 | 13,505,192 | | Vocational education programs | | 2,361,485 | | 138,512 | 2,499,997 | | Other instructional programs | | 1,631,928 | | 53,506 | 1,685,434 | | Special programs | | 1,546,653 | | 4,356,538 | 5,903,191 | | Adult and continuing education programs | | 169,496 | | 222,057 | 391,553 | | Support services: | | | | | | | Pupil support services | | 3,010,227 | | 1,493,627 | 4,503,854 | | Instructional staff services | | 4,077,091 | | 1,582,256 | 5,659,347 | | General administration | | 1,447,778 | | 301,944 | 1,749,722 | | School administration | | 5,500,066 | | 37,432 | 5,537,498 | | Business services | | 688,723 | | 127,762 | 816,485 | | Operation and maintenance of plant services | | 7,393,797 | | 4,581,752 | 11,975,549 | | Student transportation services | | 3,120,104 | | 282,884 | 3,402,988 | | Central services | | 819,856 | | 28,870 | 848,726 | | Non-instructional services: | | | | | | | Food services | | 366,830 | | 5,788,002 | 6,154,832 | | Community service programs | | 18,000 | | • | 18,000 | | Facilities acquisition, expansion | | | | | | | and rehabilitation | | - | | 2,608,439 | 2,608,439 | | Debt service - | | | | | | | Principal retirement | | - | | 885,000 | 885,000 | | Interest and fiscal charges | | | | 1,235,276 |
1,235,276 | | Total expenditures | _ | <u>75,893,629</u> | | 28,274,565 |
104,168,194 | | Excess (deficiency) of revenues | | | | | | | over (under) expenditures | | 1,169,9 <u>15</u> | | (910,285) |
259,630 | # Statement of Revenues, Expenditures, and Changes in Fund Balances Governmental Funds (Continued) Year Ended June 30, 2010 | | General
Fund | Other
Governmental | Total | |---|---------------------|-----------------------|-----------------------------| | Other financing sources (uses): Operating transfers in Operating transfers out Total other financing | \$ 458,45
(65,71 | 8) (2,008,454) | \$ 2,074,172
(2,074,172) | | sources (uses) Excess (deficiency) of revenues and other sources over (under) expenditures and other uses (uses) | 392,73
1,562,65 | | 259,630 | | Fund balances, beginning | 21,732,31 | 3 14,319,330 | 36,051,643 | | Fund balances, ending | \$ 23.294.96 | 4 \$
13,016,309 | <u>\$36,311,273</u> | #### Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities #### For the Year Ended June 30, 2010 | Total Net Changes in Fund Balance - Governmental Funds | • | \$ | 259,630 | |---|--------------|----|--------------| | Capital Assets: | | | | | Capital outlay | 3,076,141 | | | | Depreciation expense for the year ended June 30, 2010 | (2,717,390) | | | | • | | | 358,751 | | Loss on disposal of assets | | | (97,485) | | Long-Term Debt: | | | | | Principal portion of debt service payments | 885,000 | | | | Excess of interest paid over interest accrued | 18,184 | | | | Excess of compensated absences earned over amounts used | (128,327) | | | | OPEB expenses | (12,193,710) | | | | • | | _ | (11,418,853) | | Change in Net Assets - Governmental Activities | | \$ | (10,897,957) | #### Statement of Fiduciary Net Assets Fiduciary Funds June 30, 2010 | | | e Purpose
at Funds | Agency Funds School Activity Funds | |---|-----------|-----------------------|------------------------------------| | ASSETS | | | | | Cash and interest bearing deposits | <u>\$</u> | 12,860 | \$ 1,516,857 | | LIABILITIES | | | | | Accounts payable Deposits due to others Total liabilities | \$ | 500 | \$ | | NET ASSETS Unrestricted | \$ | 12,360 | <u>\$</u> | #### Statement of Changes in Fiduciary Net Assets Private Purpose Trust Funds Year Ended June 30, 2010 | | Private Purpose Trust Funds | |--|-----------------------------| | Additions Local sources - | · | | Interest earnings Deductions Tuition Grants | \$ 2
 | | Change in net assets | 2 | | Net assets, beginning | 12,358 | | Net assets, ending | \$12,360 | #### Notes to Financial Statements #### INTRODUCTION The St. Mary Parish School Board (School Board) was created by Louisiana Revised Statue (LSA-R.S.) 17:51 to provide public education for the children within St. Mary Parish. The School Board is authorized by LSA-R.S. 17:81 to establish policies and regulations for its own government consistent with the laws of the State of Louisiana and the regulations of the Louisiana Board of Elementary and Secondary Education. The School Board is comprised of eleven members who are elected for terms of four years. The School Board operates twenty-four schools within the parish with a total enrollment of 9,638 pupils for the 2009-2010 year. In conjunction with the regular education programs, some of these schools offer special education and/or adult education programs. In addition, the School Board provides transportation and school food services for the students. #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Basis of Presentation** The accompanying financial statements of the St. Mary Parish School Board have been prepared in conformity with generally accepted accounting principles (GAAP). The Governmental Accounting Standards Board (GASB) is responsible for establishing GAAP for state and local governments through its pronouncements (Statements and Interpretation). This financial report has been prepared in conformity with GASB Statement No. 34, Basic Financial Statements—and Management's Discussion and Analysis for State and Local Governments, issued in June 1999. #### Reporting Entity For financial reporting purposes, the School Board includes all funds, activities, et cetera, that are within the oversight responsibility of the School Board. Because the School Board members are independently elected and are solely accountable for fiscal matters, which include (1) budget authority, (2) responsibility for funding deficits and operating deficiencies, and (3) fiscal management for controlling the collection and disbursement of funds, and because of the scope of public service provided by the School Board, the School Board is a separate governmental reporting entity (primary government). Certain units of local government over which the School Board exercises no oversight responsibility, such as the parish council, other independently elected parish officials, and municipalities within the parish, are excluded from the accompanying financial statements. These units of government are considered separate reporting entities and issue financial statements separate from those of the School Board. The School Board is not a component unit of any other entity and does not have any component units which require inclusion in the financial statements of the School Board. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### **Fund Accounting** The School Board uses funds to maintain its financial records during the year. Fund accounting is designed to demonstrate legal compliance and to aid financial management by segregating transactions related to certain government functions or activities. A fund is a separate accounting entity with a self-balancing set of accounts. Funds of the School Board are classified into two categories: governmental and fiduciary. Each category, in turn, is divided into separate "fund types". The fund classifications and a description of each existing fund type follows: #### Governmental Fund Types Governmental funds are those through which most governmental functions of the School Board are financed. The acquisition, use and balances of the School Board's expendable financial resources and the related liabilities are accounted for through governmental funds. The measurement focus is based upon determination of changes in financial position, rather than upon net income determination. The following are the School Board's governmental fund types: #### General Fund The General Fund is the general operating fund of the School Board. It accounts for all financial resources except those required to be accounted for in other funds. #### Special Revenue Funds Special Revenue Funds account for the proceeds of specific revenue sources that are legally restricted to expenditures for specified purposes. These funds account for the revenues and expenditures related to federal, state and local grant and entitlement programs. #### Debt Service Funds Debt Service Funds are used to account for the accumulation of resources for, and the payment of, general long-term debt principal, interest, and related costs. #### Capital Projects Funds Capital Projects Funds are used to account for financial resources received and used to acquire, construct, or improve capital facilities not reported in other governmental funds. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Fiduciary Fund Types Fiduciary funds account for assets held on behalf of outside parties, including other governments, or on behalf of other funds within the School Board. The following are the School Board's fiduciary fund types: #### Private Purpose Trust Funds Private purpose trust funds are trusts which exist to benefit individuals, private organizations, or other governments. The resources, including both principal and revenues earned on that principal may be expended for purposes designated by the trust agreement (e.g., donations received for specific expendable purposes). #### Agency Fund Agency fund accounts for assets held by the School Board in a custodial capacity (i.e., assets equal liabilities) and does not involve measurement of operations. #### Basis of Accounting/Measurement Focus #### Government-Wide Financial Statements The statement of net assets and the statement of activities display information about the reporting government as a whole. These statements include all financial activities of the School Board, except for the fiduciary funds. The fiduciary funds are only reported in the statement of fiduciary net assets and the statement of changes in fiduciary net assets at the fund financial statement level. The government-wide financial statements were prepared using the economic resources measurement focus and the accrual basis of accounting. Revenues, expenses, gains, losses, assets, and liabilities resulting from exchange or exchange-like transactions are recognized when the exchange occurs (regardless of when cash is received or disbursed). #### Program Revenues The statement of activities demonstrates the degree to which the direct expenses of a given function or segment is offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function. Program revenues include 1) charges to those who purchase, use, or directly benefit from goods, services, or privileges provided by a function and 2) requirements of a particular function or segment. Taxes and other items not properly included among program revenues are reported instead as general revenues. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Allocation of Indirect Expense The School Board reports all direct expenses by function in the statement of activities. Direct expenses are those that are clearly identifiable with a function. Indirect expenses of other functions are not allocated to those functions but are reported separately in the statement of activities. Depreciation expense which can be specifically identified by function is included in the direct expenses of each function. Depreciation on buildings is assigned to the "General Administration" function due to the fact that school buildings serve many purposes. Interest on general long-term debt is considered an indirect expense and is reported separately on the statement of activities. #### Fund Financial Statements Governmental funds are accounted for using a current financial resources measurement focus. With this measurement focus, only current assets and current liabilities are generally included on the
balance sheet. The statement of revenues, expenditures, and changes in fund balances reports on the sources (i.e., revenues and other financing sources) and uses (i.e., expenditures and other financing uses) of current financial resources. This approach differs from the manner in which the governmental activities of the government-wide financial statements are prepared. Governmental fund financial statements therefore include a reconciliation with brief explanations to better identify the relationship between the government-wide statements for governmental funds. The modified accrual basis of accounting is used by all governmental fund types, private purpose trust funds, and agency funds. Under the modified accrual basis of accounting, revenues are recognized when susceptible to accrual (i.e., when they become both measurable and available). "Measurable" means the amount of the transaction that can be determined and "available" means collectible within the current period or soon enough thereafter to be used to pay liabilities of the current period. The school board considers all revenues available if they are collected within 60 days after the fiscal year end. The following practices in recording revenues and expenditures have been used for the governmental funds. #### Revenues Federal and state entitlements (unrestricted grants-in-aid, which include state equalization and state revenue sharing) are recorded when available and measurable. Federal and state grants which are restricted as to the purpose of the expenditures are recorded when the reimbursable expenditures have been made. #### Subsequent Events The School Board has evaluated subsequent events through November 29, 2010, the date the financial statements were available to be issued. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) Ad valorem taxes are recorded in the year the taxes are due and payable. Ad valorem taxes are assessed in November by the Parish Assessor based on the assessed value, become due on December 31 of each year, and become delinquent on January 1. An enforceable lien attaches to the property as of January 1. The taxes are generally collected in December, January, and February of the fiscal year. Property tax revenues are accrued at fiscal year end to the extent that they have been collected and are unremitted by the St. Mary Parish Tax Collector's Office. Such amounts are measurable and available to finance current operations. Interest income on time deposits and revenues from rentals, leases, and royalties are recorded when earned, if collected within 60 days of the fiscal year end. Sales and use tax revenues are recorded in the month collected by the St. Mary Parish Tax Collector. Substantially all other revenues are recorded when received. #### Expenditures Expenditures are generally recognized under the modified accrual basis of accounting when the related fund liability is incurred. Salaries are recorded as expenditures when incurred. Nine-month employee salaries are incurred over a nine-month period but paid over a twelve month period. Compensated absences are recognized as expenditures when leave is actually taken or when employees (or heirs) are paid for accrued leave upon retirement or death, while the cost of earned leave privileges not requiring current resources is recognized only when due. Commitments under construction contracts are recognized as expenditures when earned by the contractor. Principal and interest on general long-term obligations are not recognized until due. #### Other Financing Sources (Uses) Transfers between funds that are not expected to be repaid (or any other types, such as capital lease transactions, debt extinguishment, long-term debt proceeds, et cetera) are accounted for as other financing sources (uses). These other financing sources (uses) are recognized at the time the underlying events occur. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### **Budgets** Proposed budgets are prepared on a basis consistent with generally accepted accounting principles (GAAP) and are presented to the School Board by the Superintendent prior to the commencement of each fiscal year. After public hearings, the proposed budgets, after any amendments deemed necessary, are adopted by the Board. Budgetary amendments are processed in the same manner. Budgets are prepared only for the General Fund and all Special Revenue Funds. All appropriations lapse at the end of each fiscal year. #### Cash and interest-bearing deposits Cash and interest-bearing deposits include interest-bearing demand deposits, money market accounts and deposits with the Louisiana Asset Management Pool, Inc. (LAMP), a nonprofit corporation formed by an initiative of the State Treasury and organized under the laws of the State of Louisiana, which operates a local government investment pool. #### Investments Under state law, the School Board may invest in United States bonds, treasury notes or certificates, and time deposits of State banks organized under Louisiana law and national banks having principal offices in Louisiana. #### Short-term Interfund Receivables/Payables During the course of operations, numerous transactions occur between individual funds for goods provided or services rendered. These receivables and payables are classified as "due from other funds" or "due to other funds" on the balance sheet. #### <u>Inventories</u> Inventory of the School Lunch Fund consists of food purchased by the School Board and commodities granted by the United States Department of Agriculture through the Louisiana Department of Agriculture and Forestry. The commodities are recorded as revenues when received; however, all inventory items are recorded as expenditures when consumed. All purchased inventory items are valued at the lower of cost (first-in, first-out) or market, and commodities are assigned values based on information provided by the United States Department of Agriculture. Inventory of the General Fund consists of office supplies, custodial supplies, and textbooks maintained in the central warehouse for use in all departments and schools. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Capital Assets All capital assets are capitalized at historical cost, or estimated historical cost for assets where actual historical cost is not available. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. The School Board maintains a threshold level of \$5,000 or more for capitalizing capital assets for financial statement presentation. Capital assets are recorded in the government-wide financial statements but not reported in the fund financial statements. All capital assets are depreciated using the straight-line method over their estimated useful lives. Since surplus assets are sold for an immaterial amount when declared as no longer needed for public school purposes by the School Board, no salvage value is taken into consideration for depreciation purposes. Useful lives are as follows: Buildings 25-40 years Furniture and Equipment 5-12 years #### Compensated Absences All 12-month employees earn from 10 to 19 days of vacation leave each year, depending on their length of service with the School Board. Unused vacation leave at the end of each fiscal year can be carried forward to the succeeding fiscal year to a maximum of ten days. In accordance with the provisions of Statement No. 16, of the Governmental Accounting Standards Board, Accounting for Compensated Absences, no liability is recorded for nonvesting accumulating rights to receive vacation pay; however, a liability has been recorded for vesting accumulating rights to receive vacation pay. Sabbatical leave may be granted for medical leave with doctor's certification and for professional and cultural improvement. Any employee with a teaching certificate is entitled, subject to approval by the School Board, to one semester of sabbatical leave after six semesters of continuous service or two semesters of sabbatical leave after twelve or more semesters of continuous service. At no time during the school year shall the number of persons on sabbatical leave exceed 5% of the total number of certificated personnel employed by the school district. Due to its restrictive nature, sabbatical leave benefits are recorded as expenditures in the period taken and no liability is recorded in advance of the sabbatical. Vested or accumulated sick leave that is expected to be liquidated with expendable available financial resources is reported as an expenditure and a fund liability of the governmental fund that will pay it. A liability has been recorded for up to 25 days of accumulated sick leave for all eligible employees. #### **Fund Equity** Reserves represent those portions of fund equity not appropriable for expenditure or legally segregated for a specific future use. Designated fund balances represent tentative plans for future use of financial resources. #### Notes to Financial Statements #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Interfund Transactions Transactions that constitute reimbursements to a fund for expenditures initially made from it that are properly applicable to another fund are recorded as expenditures in the reimbursing fund and as reductions of expenditures in the fund that is reimbursed. Nonrecurring or nonroutine permanent transfers of equity are reported as residual equity transfers. All other interfund transactions are reported as transfers. #### Use of Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires the School Board's management to make estimates and assumptions in preparing financial statements. Those estimates and assumptions affect the reported amounts of assets
and liabilities, the disclosure of contingent assets and liabilities, and the reported revenues and expenditures or expenses, as appropriate. Accordingly, actual results may differ from those estimates. #### Fair Values of Financial Instruments On July 1, 2008 the School Board adopted the provisions of FASB ASC 820, Fair Value Measurements and Disclosures (formerly SFAS No. 157). See Note 21 for details on fair values used for the School Board's assets and liabilities. #### Net Other Post-Employment Benefit Obligations During the 2008/2009 fiscal year the School Board implemented GASB Statement No. 45, "Accounting and Financial Reporting by Employers for Post-employment Benefits Other than Pensions." This pronouncement requires the School Board to calculate and recognize a net other post-employment benefit obligation (NOPEBO) at June 30, 2010. The NOPEBO is, in general, the cumulative difference between the actuarial required contribution and the actual contributions since July 1, 2008. See Note 12 for further details. #### NOTE 2 CASH AND INTEREST-BEARING DEPOSITS Under state law, the School Board may deposit funds within a fiscal agent bank organized under the laws of the State of Louisiana, the laws of any other state in the Union, or the laws of the United States. The School Board may invest in the United States bonds, notes or bills as well as certificates and time deposits of state banks organized under Louisiana law and national banks having principal offices in Louisiana. In addition, local governments in Louisiana are authorized to invest in the Louisiana Asset Management Pool, Inc. (LAMP), a nonprofit corporation formed by an initiative of the State Treasurer and organized under the laws of the state of Louisiana, which operates a local government investment pool. #### Notes to Financial Statements #### NOTE 2 CASH AND INTEREST-BEARING DEPOSITS (CONTINUED) At June 30, 2010, the School Board has cash and interest-bearing deposits (book balances) totaling \$28,667,652 as follows: | Demand deposits | \$ 1,151,219 | |--|-------------------| | Interest-bearing deposits, includes LAMP | <u>27,516,433</u> | | Total | \$ 28.667.652 | Custodial credit risk is the risk that in the event of a bank failure the School Board's deposits may not be recovered. Under state law, the School Board's deposits must be secured by federal deposit insurance or similar federal security of the pledge of securities owned by the fiscal agent bank. The fair market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. These securities are held in the School Board's name by the pledging bank or by a holding or custodial bank that is mutually acceptable to both parties. Deposit balances (bank balances) at June 30, 2010, are secured as follows: | Bank balances, excluding LAMP | \$ | 18,7 <u>7</u> 7,185 | |---|-----------|---------------------| | Federal deposit insurance | \$ | 3,151,219 | | Pledged securities (category 1) | | 35,836,802 | | Total | | 38,988,021 | | Excess of federal insurance and pledged | | | | securities over bank balances | <u>\$</u> | 20,210,836 | The cash balances above include \$1,529,717 pertaining to the trust and agency funds. The School Board had \$11,241,009 invested in Louisiana Asset Management Pool (LAMP), a local government investment pool. In accordance with GASB Codification Section 150.165, the investment in LAMP as of June 30, 2010 is not categorized in the three risk categories provided by GASB Codification 150.164, because the investment is in the pool of funds and therefore not evidenced by securities that exist in physical or book entry form. LAMP is administered by LAMP, Inc., which is a nonprofit corporation organized under the laws of the State of Louisiana, formed by an initiative of the State Treasurer in 1993. The corporation is governed by a board of directors consisting of the State Treasurer, representatives from various organizations of local government, the Government Finance Officers Association of Louisiana, and the Society of Louisiana CPAs. Only local governments having contracted to participate in LAMP have an investment interest in its pool of assets. The primary objective of LAMP is to provide a safe environment for the placement of public funds in short-term, high quality investments. LAMP investments are restricted to securities issued, guaranteed, or backed by the U.S. Treasury, the U.S. government or one of its agencies, enterprises or instrumentalities, as well as repurchase agreements collateralized by those securities. The dollar weighted average portfolio maturity of LAMP assets is restricted to not more than 90 days, and consists of no securities with a maturity in excess of 397 days. LAMP is designed to be highly liquid to give its participants immediate access to their account balances. Due to this immediate access feature, investments in LAMP are considered cash equivalents by the School Board. #### Notes to Financial Statements #### NOTE 3 INVESTMENTS Under Louisiana R.S. 33:2955, as amended, the School Board may invest in obligations of the U.S. Treasury, U.S. Agencies and instrumentalities, repurchase agreements, certificates of deposit and other investments as provided in the statute. Investments at June 30, 2010 were as follows: | | Interest Rate/
Yield to Maturity | Carrying Amount | M | larket Value_ | |---|---|---|----|--| | Certificates of Deposit Federal Home Loan Bank Federal National Mortgage Assn. Federal Home Loan Mortgage | Various
2.0 - 4.35%
2.00%
2.25 - 2.75% | \$ 2,962,000
3,000,000
4,001,000
3,002,000
\$12,965,000 | \$ | 2,962,000
3,005,320
4,041,560
3,022,330
13,031,210 | For an investment, custodial credit risk is the risk that, in the event of the failure of the counterparty, the School Board will not be able to recover the value of its investments or collateral securities that are in the possession of an outside party. The investments are registered in the School Board's name and are held in the custodial bank's trust account at its custodial agent. During the year ended June 30, 2010, there were no uninsured and unregistered investments held by the counterparty, or its trust department or agent, which were not in the School Board's name. #### NOTE 4 AD VALOREM TAXES Ad valorem taxes attach as an enforceable lien on property as of January 1 of each year. Taxes are levied by the School Board in September or October and are actually billed to taxpayers in December. Billed taxes become delinquent on January 1 of the following year. The St. Mary Parish Sheriff bills and collects the property taxes for the School Board. Property tax revenues are recognized when levied to the extent that they result in current receivables. For the year ended June 30, 2010 ad valorem taxes totaling 81.55 mills were levied on property and dedicated as follows: | | 2010 | | | |------------------------------------|-------------------------------|-------|--| | | Net
Assessed
Valuations | Mills | | | Parish wide taxes: | | | | | Constitutional | 512,799,577 | 8.40 | | | Consolidated school district No. 5 | 512,799,577 | 11.18 | | #### Notes to Financial Statements #### NOTE 4 AD VALOREM TAXES (CONTINUED) | District taxes: | | | |--|-------------|-------| | Maintenance taxes - | | | | Consolidated school district No. 3 | | | | (School maintenance district No. 1) | 159,310,528 | 11.64 | | Consolidated school district No. 2 | | | | (School maintenance district No. 2) | 137,260,273 | 12.25 | | Sixth Ward special school district No. 3 | | | | (School maintenance district No. 3) | 215,771,976 | 11.58 | | Bond and interest taxes - | | | | Consolidated school district No. 1 | 106,436,227 | 18.50 | | Fourth Ward special school district | 52,874,301 | 8.00 | The taxes levied were \$18,467,134 for the year ended June 30, 2010. For the year ended June 30, 2010 there were \$1,562,275 of ad valorem taxes, including interest earned, held under protest in escrow at the St. Mary Parish Sheriff and Tax Collector's office on behalf of the St. Mary Parish School Board. These funds are not included in St. Mary Parish School Board's June 30, 2010 financial statements. #### NOTE 5 INTERFUND TRANSFERS Transfers funded from current revenues during the year ended June 30, 2010 consisted of: | | Transfers | | | |---|---------------------|--------------------------|--| | | <u>ln</u> | Out | | | General Fund: Special Revenue Funds Capital Projects Funds Total major governmental | \$ 458,454
 | \$ -
65,718
65,718 | | | Nonmajor governmental: Special Revenue Funds: General Fund Capital Projects Funds | -
- | 458,454
1,550,000 | | | Capital Project Funds:
General Fund
Special Revenue Funds | 65,718
 | <u>-</u> | | | Total nonmajor governmental | 1,615,718 | 2,008,454 | | | Total interfund transfers | <u>\$ 2,074,172</u> | \$ 2,07 <u>4,172</u> | | Transfers are used to (1) move revenues from the fund that statute or budget requires to collect them to the fund that statute or budget requires to expend them, (2) move receipts restricted to debt service from the funds collecting the receipts to the debt service fund as debt service payments become due, and (3) use unrestricted revenues collected in the general fund to finance various programs accounted for in other funds in accordance with budgetary authorizations. #### Notes to Financial Statements #### NOTE 6 INTERFUND RECEIVABLES,
PAYABLES Interfund receivables and payables at June 30, 2010 consisted of: | | Interfund
Receivables | Interfund
Payables | |--------------------------------------|--------------------------|-----------------------| | General Fund: | | | | Special Revenue Funds | \$16,468,383 | \$ 3,533,638 | | Capital Projects Funds | 3,400,000 | - | | Debt Service Funds | 1 | _ | | Total major governmental | 19,868,384 | <u>3,533,638</u> | | Nonmajor governmental: | | | | Special Revenue Funds: | | | | General Fund | 3,686,137 | 16,468,383 | | Capital Projects Funds | 312,175 | 2,953,414 | | Capital Projects Funds: | | | | General Fund | - | 3,400,000 | | Special Revenue Funds | 2,800,915 | 312,175 | | Debt Service Funds: | | | | General Fund | | 1 | | Total nonmajor governmental | 6,799,227 | 23,133,973 | | Total interfund receivables/payables | <u>\$26,667,611</u> | <u>\$26,667,611</u> | Due to/from general fund represents costs paid from the general fund bank account on behalf of individual funds that do not have checking accounts. These receivables and payables reverse in the normal course of operations. All remaining balances resulted from the time lag between the dates that (1) interfund goods and services are provided or reimbursable expenditures occur, (2) transactions are recorded in the accounting system, and (3) payments between the funds are made. Also included in interfund balances at June 30, 2010 is a \$3.4 million loan from the General Fund to the District II Capital Projects Fund to cover costs associated with two large capital projects. This loan is to be repaid over 15 years at an estimated \$249,000 per year with an interest rate of approximately 1.25 percent. This payment is based on anticipated annual savings from the consolidation of the four schools that were replaced by Raintree Elementary and allocated to the three maintenance districts by a special formula. #### Notes to Financial Statements #### NOTE 7 ACCOUNTS, SALARIES AND OTHER PAYABLES The payables of \$13,513,301 at June 30, 2010, are as follows: | | | General
Fund | Special
Revenue
Funds | | Capital
Projects
Funds | | Debt
Service
Funds | | Total | | |----------------------------------|----|------------------------|-----------------------------|--------------------|------------------------------|---------|--------------------------|------------------|-----------|--------------------------| | Accounts Salaries, withholdings, | \$ | 448,717 | \$ | 325,602 | \$ | 560,946 | \$ | - | \$ | 1,335,265 | | and other payables Total | | 1,793,333
2,242,050 | <u>\$</u> | 353,682
679,284 | <u>\$</u> | 560,946 | <u>\$</u> | 31,021
31,021 | <u>\$</u> | 12,178,036
13,513,301 | #### NOTE 8 CAPITAL ASSETS Capital assets and depreciation activity as of and for the year ended June 30, 2010 are as follows: | | Balance | | | | Balance | |---------------------------------------|------------------------|----------|-------------------|-----------------------|----------------------| | | July 1, 2009 Additions | | | Deletions | June 30, 2010 | | Governmental activities: | | | | | | | Capital assets not being depreciated: | | | | | | | Land | \$ 3,748,010 | \$ | | \$ - | \$ 3,748,010 | | Construction in progress | <u> 15,261,854</u> | | 929,189 | _(15,261,854) | 929,189 | | Total capital assets not | | | | | | | being depreciated | 19,009,864 | | 929,189 | (15,261,854) | <u>4,677,199</u> | | Capital assets being depreciated: | | | | | | | Buildings and improvements | 73,481,175 | | 16,479,341 | (330,333) | 89,630,183 | | Furniture and Equipment | 15,959,874 | _ | 929,466 | (506,797) | 16,382,543 | | Total capital assets | | | | | | | being depreciated | <u>89,441,049</u> | | <u>17,408,807</u> | (837,130) | <u>106,012,726</u> | | Less accumulated depreciation for: | | | | | | | Buildings and improvements | (44,089,072) | | (1,965,475) | 235,468 | (45,819,079) | | Furniture and Equipment | (5,550,920) | _ | (751,915) | 504,177 | (5,798,658) | | Total accumulated depreciation | (49,639,992) | | (2,717,390) | <u>739,645</u> | (51,617,737) | | Total capital assets, being | | | | | | | depreciated, net | <u>39,801,057</u> | | 14,691,417 | (97,485) | 54,394,989 | | Capital assets, net | <u>\$ 58,810,921</u> | <u>s</u> | 15,620,606 | <u>\$(15,359,339)</u> | <u>\$ 59.072,188</u> | #### Notes to Financial Statements #### NOTE 8 CAPITAL ASSETS (CONTINUED) Depreciation expense of \$2,717,390 for the year ended June 30, 2010 was charged to the following: | Instruction: | | |------------------------------------|---------------------| | Regular programs | \$ 45,855 | | Other instructional programs | 741 | | Support: | | | Instructional staff services | 29,661 | | General administration | 1,977,392 | | Operation and maintenance of plant | 530,286 | | Student transportation services | 70,146 | | Food services | <u>63,309</u> | | | <u>\$ 2,717,390</u> | At June 30, 2010 the St. Mary Parish School Board had construction commitments of approximately \$3,400,000. #### NOTE 9 CHANGES IN GENERAL LONG-TERM DEBT The following is a summary of the long-term obligation transactions of the St. Mary Parish School Board for the year ended June 30, 2010: | | Bonded
Debt | mpensated
Absences | | Other Post
mployment
Benefits | Total | |--|----------------------|-----------------------|-----------|-------------------------------------|----------------------| | Long-term obligations payable at July 1, 2009 | \$ 27,170,000 | \$
4,498,568 | \$ | 12,397,798 | \$ 44,066,366 | | Additions: | - | 3,139,221 | | 12,193,710 | 15,332,931 | | Deductions: | 885,000 |
3,010,894 | _ | | 3,895,894 | | Long-term obligations payable at June 30, 2010 | <u>\$ 26,285,000</u> | \$
4,626,895 | <u>\$</u> | 24,591,508 | <u>\$ 55,503,403</u> | #### Notes to Financial Statements #### NOTE 9 CHANGES IN GENERAL LONG-TERM DEBT (CONTINUED) Summary of current (due in one year or less) and the long-term (due in more than one year) portions of long-term obligations as of June 30, 2010: | | | | Other Post | | |----------------------|--------------------------|---------------------------|----------------------|----------------------------| | • | Bonded | Compensated | Employment | | | | Debt | Absences | Benefits | Total | | Current
Long-term | \$ 915,000
25,370,000 | \$ 3,096,783
1,530,112 | \$ -
24,591,508 | \$ 4,011,783
51,491,620 | | Totals | <u>\$ 26,285,000</u> | \$ 4,626,895 | <u>\$ 24,591,508</u> | \$ 55,503,403 | See Note 12 for further explanation on other post employment benefits liability. Bonds payable at June 30, 2010 is comprised of the following individual issues: \$24,000,000 General Obligations Bonds Series 2007 of Consolidated School District No. 1 (to defease \$7,390,000 of 1997 General Obligation Bonds) dated May 1, 2007, due in annual installments of \$675,000 to \$1,140,000, maturing March 1, 2032; interest variable from 4.25% to 6%; payable from the annual levy and collection of ad valorem taxes. 21,880,000 \$4,700,000 General Obligation Bonds Series 2007 of Special School District No. 4 (to defease \$1,370,000 of 1997 General Obligation Bonds) dated May 1, 2007, due in annual installments of \$10,000 to \$235,000, maturing March 1, 2032; interest variable from 4% to 7%; payable from the annual levy and collection of ad valorem taxes. 4,405,000 Total bonded debt \$ 26,285,000 #### Notes to Financial Statements ## NOTE 9 CHANGES IN GENERAL LONG-TERM DEBT (CONTINUED) The annual requirements to amortize all bonds outstanding at June 30, 2010, are as follows: | | | Consolidated School District No. 1 | | School
No. 4 | |------------|---------------|------------------------------------|--------------|-----------------| | Year Ended | D: (1 | T | | T . | | June 30, | Principal | Interest | Principal | Interest | | 2011 | 770,000 | 969,696 | 145,000 | 211,029 | | 2012 | 800,000 | 923,496 | 160,000 | 201,241 | | 2013 | 840,000 | 875,496 | 170,000 | 192,441 | | 2014 | 875,000 | 825,096 | 175,000 | 173,466 | | 2015 | 920,000 | 775,887 | 185,000 | 163,292 | | 2016-2020 | 5,345,000 | 3,289,190 | 1,060,000 | 671,974 | | 2021-2025 | 5,465,000 | 2,101,680 | 1,105,000 | 414,090 | | 2026-2030 | 4,645,000 | 1,094,426 | 950,000 | 200,746 | | 2031-2032 | 2,220,000 | 146,188 | 455,000 | 11,162 | | | \$ 21,880,000 | \$ 11,001,155 | \$ 4,405,000 | \$ 2,239,441 | Compensated absences reported at June 30, 2010 of \$4,626,895 reflect amounts due to eligible employees, for unused sick leave, up to a maximum of 25 days and unused vacation leave. (The remainder of this page is intentionally left blank) #### Notes to Financial Statements #### NOTE 10 SALES TAX On December 7, 1965, the voters of the parish approved a one percent sales and use tax to be levied by the St. Mary Parish Council, of which 30 percent of the net proceeds is to be remitted to the St. Mary Parish School Board. The proceeds received by the School Board are dedicated to supplement the salaries of teachers and school employees and for general operations of the public schools of St. Mary Parish. On August 14, 1975, the voters of the parish approved a one-fourth of one percent (1/4 percent) sales and use tax to be levied by the School Board. The net proceeds of the tax are used to provide additional funds for the payment of salaries of teachers and other school board personnel and/or for other employee benefits. On April 12, 1979, the voters of the parish approved a seven-tenths of one percent (7/10 percent) sales and use tax to be levied by the School Board. The proceeds of the tax were used first for payment of debt service requirements on bonds issued for the purpose of financing the purchase, construction and acquisition of air conditioning facilities and equipment for parish schools. The net proceeds after satisfying the bond service requirements, which have been retired since February 1, 1995, are used each month in the
following priority: - Payment of the cost of utilities. - An amount equal to 65 percent of the total net proceeds of this tax is set aside and used to supplement other funds for the payment of salaries and/or other employee benefits of teachers and other school board personnel. - The remainder of the proceeds of this tax is used to construct, maintain, and acquire capital improvements and for other school purposes provided that such proceeds are not used to construct new classroom facilities. On March 8, 1988, the voters of the parish approved a one-half of one percent (1/2 percent) sales and use tax to be levied by the School Board. The net proceeds of the tax are used to provide additional support to public elementary and secondary schools by providing funds for salary obligations and educational management, advancement, and enrichment. On January 15, 1994, the tax was renewed for an additional period of seven (7) years from termination of its current use. On January 20, 2001, the tax was again renewed for an additional period of ten (10) years from termination of its current use. Sales and use taxes are collected for and remitted to the School Board by the St. Mary Parish Council. For the year ended June 30, 2010, there were approximately \$63,000 of sales and use taxes held under protest in escrow at the St. Mary Parish Sales and Use Tax Department on behalf of the St. Mary Parish School Board. These funds are not included in the School Board's June 30, 2010 financial statements. #### Notes to Financial Statements #### NOTE 11 PENSION PLANS Eligible employees of the School Board participate in one of five multiple-employer public employee retirement systems (PERS), which are controlled and administered by a separate board of trustees. These retirement systems provide retirement, disability and death benefits to plan members and their beneficiaries. Pertinent information relative to each plan follows: #### Louisiana Teachers' Retirement System of Louisiana - Regular For the year ended June 30, 2010, plan members are required to contribute 8.0 percent of their annual covered salary to the system while the School Board is required to contribute the statutory rate 15.5 percent of the total annual covered salary. The School Board was also required to contribute the statutory rates of 15.5 and 16.6 percent of the total annual salaries for the years ended June 2009 and 2008. The School Board's contributions to the system for the years ended June 30, 2010, 2009, and 2008 were \$7,799,667, \$8,089,250 and \$7,798,112 respectively, equal to the required contribution for each year. A publicly available financial report that includes financial statements and required supplemental financial information may be obtained by writing to the Louisiana Teachers' Retirement System, P. O. Box 94123, Baton Rouge, Louisiana 70804-9123. #### Louisiana Teachers' Retirement System of Louisiana - Plan B For the year ended June 30, 2010, plan members are required to contribute 5.0 percent of their annual covered salary to the system while the School Board is required to contribute the statutory rate of 15.5 percent of the total annual covered salary. The School Board was also required to contribute the statutory rates of 15.5 and 16.6 percent of the total annual salaries for the years ended June 2009 and 2008. The School Board's contributions to the system for the years ended June 30, 2010, 2009 and 2008 were \$291,631, \$325,334 and \$293,288, respectively, equal to the required contribution for each year. A publicly available financial report that includes financial statements and required supplemental financial information may be obtained by writing to the Louisiana Teachers' Retirement System, P. O. Box 94123, Baton Rouge, Louisiana 70804-9123. #### Louisiana Teacher's Retirement System of Louisiana - Optional Retirement Plan Plan members were required to contribute 8.0 percent of their annual covered salary to the system while the School Board was required to contribute the statutory rate of 15.5 percent of the total annual covered salary for the year ended June 30, 2010 and the statutory rate of 16.6 for the year ended June 30, 2008. There were no plan participants in this plan for the year ended June 30, 2009. The School Board's contributions to the system for the years ended June 30, 2010, 2009 and 2008 were \$194, \$0 and \$132 equal to the required contribution for each year. A publicly available financial report that includes financial statements and required supplemental financial information may be obtained by writing to the Louisiana Teachers' Retirement System, P. O. Box 94123, Baton Rouge, Louisiana 70804-9123. #### Notes to Financial Statements #### NOTE 11 PENSION PLANS (CONTINUED) #### Parochial Employees' Retirement System Plan members are required to contribute 9.5 percent of their annual covered salary to the system while the School Board is required to contribute the statutory rate of 15.75 percent of the covered salary for the year ended June 30, 2010. The School Board was required to contribute the statutory rate of 12.25 percent and 12.75 percent of the total annual covered salary for the years ended June 30, 2009 and 2008. The School Board's contributions to the system for the years ended June 30, 2010, 2009 and 2008 were \$1,008, \$900 and \$936, respectively, equal to the required contribution for each year. A publicly available financial report that includes financial statements and required supplemental financial information may be obtained by writing to the Parochial Employees' Retirement System, P. O. Box 14619, Baton Rouge, Louisiana 70898-4619. #### Louisiana School Employee's Retirement System Plan members are required to contribute 7.5 percent of their annual covered salary to the system while the School Board is required to contribute the statutory rate of 17.6 percent of total annual covered salary for the year ended June 30, 2010. The School Board was required to contribute 17.8 and 18.1 percent of annual covered salary for the years ended June 30, 2009 and 2008. The School Board's contributions to the system for the years ended June 30, 2010, 2009 and 2008 were \$734,930, \$792,246 and \$742,750, respectively, equal to the required contribution for each year. A publicly available financial report that includes financial statements and required supplemental financial information may be obtained by writing to the Louisiana School Employee Retirement System, P. O. Box 44516, Baton Rouge, Louisiana 70804-4516. #### NOTE 12 POST RETIREMENT BENEFITS The St. Mary Parish School Board provides certain continuing medical and life insurance benefits for its retired employees. Requirements for eligibility for these benefits are that retirees at age 65 have not less than fifteen years with the St. Mary Parish School Board or twenty years total service with the last ten years of employment being with the St. Mary Parish School Board. At any age below 65 the retiree must have not less than 30 years service with at least twenty years with the St. Mary Parish School Board. The monthly premiums of these benefits for retirees and similar benefits for active employees are paid jointly by the employee and the School Board. From an accrual accounting perspective, the cost of postemployment healthcare benefits, like the cost of pension benefits, generally should be associated with the periods in which the cost occurs, rather than in the future year when it will be paid. In adopting the requirements of GASB Statement No. 45 during the year end ended June 30, 2009, the School Board recognized the cost of postemployment healthcare in the year when the employee services are received, reported the accumulated liability from prior years, and provided information useful in assessing potential demands on the School Board's future cash flows. Recognition of the liability accumulated from prior years will be phased in over 30 years, commencing with the 2009 liability. #### Notes to Financial Statements #### NOTE 12 POST RETIREMENT BENEFITS (CONTINUED) The contribution requirements of plan members and the School Board are established and may be amended by the School Board. The School Board determines the required contribution based on projected pay-as-you-go financing. Current monthly contribution rates for medical insurance are as follows: | | Plan Member | | | | | Emp | loyer | | |------------------------------------|--------------|------------|---------------|-----------|--------------|------------|---------------|------------| | | Pre-Medicare | | Post-Medicare | | Pre-Medicare | | Post-Medicare | | | Retiree Only
Retiree and Spouse | \$ | 162
360 | \$ | 89
217 | \$ | 305
479 | \$ | 191
342 | Retirees eligible for Medicare are required to enroll in Part A which affects their monthly required premium amount. Employees are also eligible for Basic Life Insurance upon retirement. The School Board will pay one-half of the premium with the retiree being responsible for the other half of the premium. In addition, retirees may elect a Supplemental Life Insurance benefit equal to the minimum of (1) 1.5 times their salary at retirement and (2) \$40,000. The School Board will pay one-half of the premium with the retiree being responsible for the other half of the premium. Membership in the plan consisted of the following at July 1, 2008, the date of the last full actuarial valuation. | Retired with medical | 464 | |----------------------|-------| | Active employees | 1,534 | | Total | 1.998 | The following table shows the calculation of the Annual Required Contribution and Net OPEB Obligation. #### **Determination of Annual Required Obligation** | Normal Cost at year end | \$ 7,510,298 | |--|---------------| | Amortization of UAAL | 8,376,890 | | Annual Required Contribution (ARC) | 15,887,188 | | Determination of Net OPEB Obligation | | | Annual Required Contribution (ARC) |
15,887,188 | | Interest on prior year Net OPEB Obligation | 495,912 | | Adjustment to ARC | (689,390) | | Annual OPEB Cost | 15,693,710 | | School Board's Contributions made | (3,500,000) | | Increase in Net OPEB Obligation | 12,193,710 | | Net OPEB Obligationbeginning of year | 12,397,798 | | Net OPEB Obligationend of year | \$ 24.591.508 | #### Notes to Financial Statements #### NOTE 12 POST RETIREMENT BENEFITS (CONTINUED) The School Board's other post-employment benefit (OPEB) cost (expense) is calculated based on the annual required contribution of the employer (ARC), an amount actuarially determined in accordance with the parameters of GASB Statement 45. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to cover normal cost each year and amortize any unfunded actuarial liabilities (or funding excess) over a period not to exceed thirty years. The actuarial accrued liability as of July 1, 2009, which is based on July 1, 2008 full actuarial valuation, is estimated to be \$142,904,103. The School Board opted not to have a full actuarial valuation performed for the fiscal year ending June 30, 2010. The School Board's contributions represent payments made for premiums for insured individuals. The following table shows the schedule of Funding Progress. | Actuarial
Valuation
Date | Va | tuarial
lue of
ssets | Actuarial Accrued Liability |
Unfunded
AAL | Funded
Ratio | Covered
Payroll
(Total) | UAAL as
as Percentage
of Payroll | |--------------------------------|----------|----------------------------|--------------------------------|----------------------------|-----------------|-------------------------------|--| | 7/1/2008
7/1/2009 • | \$
\$ | - | \$132,932,505
\$142,904,103 | 132,932,505
142,904,103 | 0.00%
0.00% | \$55,598,440
\$53,136,142 | 239.09%
268.94% | ^{*} The School Board opted to not have a full actuarial valuation performed, but instead had an estimated valuation performed based on the July 1, 2008 actuarial valuation. The School Board's annual OPEB cost, the percentage of annual OPEB cost contributed to the plan and the net OPEB obligation are as follows: | | | | | | Percent
Annual | • | | | |--------------------------------|----|--------------------------|------------------------|------------------------|-------------------|------------------|-----------------------------|--| | Fiscal Year Ending | A: | nnual OPEB
Cost | Employer Contributions | | Cost Contributed | | Net OPEB
Obligation | | | June 30, 2009
June 30, 2010 | \$ | 15,197,798
15,693,710 | \$ | 2,800,000
3,500,000 | | 18.42%
22.30% | \$ 12,397,798
24,591,508 | | Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. Examples include assumptions about future employment, mortality, and the healthcare cost trend. Amounts determined regarding the funding status of the plan and the annual required contributions of the employer are subject to continual revision as actual results are compared with past expectations and new estimates are made about the future. #### Notes to Financial Statements #### NOTE 12 POST RETIREMENT BENEFITS (CONTINUED) Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and the plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and the plan members to that point. The actuarial methods and assumptions used include techniques that are designed to reduce the effects of short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of the calculations. The annual OPEB cost was determined as part of the actuarial valuation. Additional information as of the last full actuarial valuation follows: Valuation date: July 1, 2008 Actuarial cost method: Projected unit credit Asset valuation method: Amortization method: Remaining amortization period Market value Level dollar 29 years **Actuarial Assumptions:** Investment rate of return 4.00% Inflation rate None Health cost trend rates: Annual increases in premium for retired medical and insurance benefits are assumed to be as follows: Health Cost Trend w/Medicare 6.8% in the first year, 6.4% in the second year, and grading down to 4% per year after the seventieth year Health Cost Trend w/o Medicare 8% in the first year, 7.1% in the second year, and grading down to 4% per year after the seventieth year #### Notes to Financial Statements #### NOTE 13 RISK MANAGEMENT #### Workers' Compensation The School Board replaced the limited risk management program for workers' compensation with a fully insured plan on May 1, 1999. Management Service, USA was hired by the School Board as administrator of this limited risk program. While under this limited risk plan, the School Board purchased commercial insurance for individual claims in excess of \$175,000. The School Board, unable to obtain reasonable worker's compensation insurance coverage, once again elected to participate in another limited risk management program, effective May 1, 2004. Creative Risk Controls, Inc. serves as the administrator of this plan. The School Board incurred \$273,178 in benefits and administrative costs under the limited risk plans during fiscal year 2010. Incurred but not paid claims have been accrued as a liability in the general fund. #### Reconciliation of Claims Liabilities Changes in the claims liability amounts for the risk management programs are as follows: | | Beginning of
Fiscal year
Liability | Claims and Changes in Estimates | Benefit
Payments
and Claims | Balance
at Fiscal
Year - End | |--------------------------|--|---------------------------------|-----------------------------------|------------------------------------| | Workers'
Compensation | <u>\$ 535,747</u> | \$ 242,201 | \$ 273,178 | \$ 504,770 | Claims payable of \$504,770 workers' compensation at June 30, 2010 was obtained from information provided by the third party administrator. #### General Liability The School Board, unable to obtain reasonable commercial insurance coverage, elected to participate in a self-insurance pool called LARMA (Louisiana Risk Management Agency), effective April 1, 2004. This pool consists of other school boards and is structured where a loss fund is established from actuarial numbers. Aggregate excess coverage of \$1 million is also provided to protect the fund. This fund covers general liability as well as automobile, board errors and omissions liability, and fidelity and forgery insurance. Building and contents coverage is still being provided by a commercial insurance carrier. #### NOTE 14 PENDING LITIGATION #### Contingencies At June 30, 2010, the School Board was a defendant in lawsuits principally arising from the normal course of operations. The School Board's legal counsel has reviewed the School Board's claims and lawsuits in order to evaluate the likelihood of an unfavorable outcome to the School Board. It is the opinion of the School Board, after conferring with legal counsel, that the liabilities, if any, which might arise from these lawsuits would not have a material adverse effect on the School Board's financial position. ## Notes to Financial Statements #### NOTE 15 DESIGNATED FUND BALANCES At June 30, 2010, the School Board has designated portions of fund balances as follows: | General Fund - | | |---|------------------| | Future Occurrences | \$
9,100,000 | | District II Construction Loan | 3,400,000 | | Floor Tile | 100,000 | | Asbestos Abatement | 500,000 | | Insurance Deductibles | 750,000 | | School Food Service | 100,000 | | School Food Service (Freezer/Cooler Replacements) | 157,540 | | Technological Advances | 290,953 | | Computer Software Programs | 129,000 | | General Liability Pool Loss | 250,000 | | Worker's Compensation Self Insurance Loss | 1,200,000 | | Future Health Insurance | 1,300,000 | | Band Uniforms | 35,000 | | Bus Sinking Fund | 40,000 | | Future Technology | 800,000 | | |
18,152,493 | | Capital Projects Funds - | | | Designated for Construction |
5,296,109 | | Total designated fund balances | \$
23,448,602 | (The remainder of this page is intentionally left blank) ## Notes to Financial Statements #### NOTE 16 RESERVED FUND BALANCES At June 30, 2010, the School Board has reserved portions of fund balances as follows: | General Fund - | | |------------------------------|-------------------| | Red Ribbon \$ | , | | Federal Programs | 1,000,899 | | Employee Concession Revenue | 12,500 | | Truancy | 67,904 | | Inventory | 240,769 | | Prepaid İtems | 1,202,571 | | Deposits | 400,000 | | Education Excellence | 40,000 | | <u>-</u> | 2,974 <u>,643</u> | | Special Revenue Funds - | | | Maintenance | 4,146,665 | | Food Service | <u>7,217</u> | | | 4,153,882 | | Debt Service Funds - | | | Debt Retirement | 2,538,262 | | Other | 12,149 | | • | 2,550,411 | | Capital Projects Funds - | | | Construction | 1,015,907 | | Total reserved fund balances | 10,694,843 | ## NOTE 17 COMPENSATION OF BOARD MEMBERS A detail of the compensation paid to individual board members for the year ending June 30, 2010 follows: | Roland Verret, President | \$ 8,400 | |--------------------------|-----------| | Wayne Deslatte | 7,200 | | Joseph Foulcard | 7,200 | | Ginger Griffin | 7,200 | | Marilyn LaSalle | 7,200 | | Mary Lockley | 7,200 | | William McCarty | 7,200 | | Anthony Streva | 7,200 | | Murphy Pontiff | 7,200 | | Edward Payton, Jr. | 7,200 | | Michael Taylor | 7,200 | | Total | \$ 80,400 | #### Notes to Financial Statements #### NOTE 18 CHANGES IN
AGENCY FUND DEPOSITS Total deferred revenues A summary of changes in agency fund deposits due to others follows: | Fund | Balance at July 1, 2009 | Additions | Reductions | Balance at June 30, 2010 | |--|-------------------------|---------------------|----------------------|--------------------------| | School Activity | <u>\$ 1,475,558</u> | \$ 3,604,513 | \$ 3,563,21 <u>4</u> | <u>\$ 1,516,857</u> | | DEFERRED REVENU | JES | | | | | Deferred revenues at J | une 30, 2010 consiste | d of the following: | | | | Millennium Trust Fo
Ad valorem taxes re | | | | \$ 1,051,804
83,913 | \$ 1,135,717 The Louisiana State Legislature created the Millennium Trust in 1999 to provide for the disposition of proceeds from the tobacco settlement. The same legislation that created the Millennium Trust, Louisiana Revised Statute (LRS): 39:98.1-98.5, also established the Education Excellence Fund as a component of the Millennium Trust. By legislative mandate, the Louisiana Department of Education has the responsibility of providing the appropriations and oversight of monies from the Education Excellence Fund with the specific purpose of ensuring that all expenditures are used to support "excellence in educational practice." Funds are obtained by the submission of an approved Education Excellence Expenditure Plan to the Louisiana Department of Education. For further information the St. Mary Parish School Board maintains a copy of the Educational Excellence Expenditure Plan and can be viewed at the St. Mary Parish School Board's central office at 474 Highway 317, Centerville, Louisiana 70538. Ad valorem taxes received under protest are property taxes that are paid in protest and are recorded as deferred revenue in the year the taxes are received and are held until settled. #### NOTE 20 GRANT AUDIT NOTE 19 The School Board receives grants for specific purposes that are subject to review and audit by governmental agencies. Such audits could result in a request for reimbursement by the grantor for expenditures disallowed under the terms and conditions of the appropriate agency. In the opinion of the School Board, such disallowances, if any, will not be significant. #### Notes to Financial Statements #### NOTE 21 FAIR VALUE MEASUREMENTS On July 1, 2008 the School Board adopted the provisions of FASB ASC 820, Fair Value Measurements and Disclosures, (formerly SFAS No. 157). FASB ASC 820 clarifies the principle that fair value should be based on the assumptions market participants would use when pricing the asset or liability and establishes a fair value hierarchy that prioritizes the inputs used to develop those assumptions and measure of fair value. The hierarchy requires the entity to maximize the use of observable inputs and minimize the use of unobservable inputs. The three levels of inputs used to measure fair value are as follows: - Level 1: Quoted prices in active markets for identical assets or liabilities. - Level 2: Observable inputs other than quoted prices included in Level 1, such as quoted prices for similar assets and liabilities in active markets; quoted prices for identical or similar assets and liabilities in markets that are not active; or other inputs that are observable or can be corroborated by observable market data. - Level 3: Unobservable inputs that are supported by little or no market activity and that are significant to the fair value of the assets or liabilities. This includes certain pricing methods, discounted cash flow methodologies and similar techniques that use significant unobservable inputs. The following methods and assumptions were used by the School Board in estimating fair values of financial instruments as disclosed herein: Cash and interest-bearing deposits—The carrying amount of cash and short-term instruments approximate their fair value. Investment securities—The fair values for investment securities are based on observable inputs other than quoted prices. Investment certificates of deposit—The certificates of deposit are stated at cost which approximates fair value. Accounts receivables and other current assets—These items are recorded at amounts that approximate fair value due to their short term nature. Accounts payable and other accrued liabilities—These items are recorded at amounts that approximate fair value due to their short term nature. Long-term debt—The carrying amounts of all long-term debt instruments approximate fair value. #### Notes to Financial Statements ### NOTE 21 FAIR VALUE MEASUREMENTS (CONTINUED) The School Board has segregated all financial assets and liabilities that are measured at fair value on a recurring basis into the most appropriate level within the fair value hierarchy based on inputs used to determine the fair value at the measurement date in the table below. | | rair | Value Measurer | nents at June 30, | 2010. | |---------------------------|----------------------|----------------|---------------------|--------------| | | | Quoted | Significant | | | | | Prices in | Other | Significant | | | | Active | Observable | Unobservable | | | | Markets | Inputs | Inputs | | | June 30, 2010 | (Level 1) | (Level 2) | (Level 3) | | Federal Agency Securities | <u>\$ 13,031,210</u> | <u>\$</u> | <u>\$13,031,210</u> | <u>\$</u> | #### NOTE 22 SURPLUSSED SCHOOLS In prior year, four schools (Thomas Gibbs Elementary, Mary Hines Elementary, Baldwin Elementary, and GW Hamilton Elementary) were closed and surplussed due to consolidation into Raintree Elementary. As of June 30, 2010 only GW Hamilton Elementary has been sold, the remaining three properties remain as surplussed items for the School Board. REQUIRED SUPPLEMENTARY INFORMATION – PART II ## MAJOR FUND DESCRIPTIONS ## **GENERAL FUND** To account for resources traditionally associated with governments which are not required to be accounted for in other funds. # Budgetary Comparison Schedule General Fund For the Year Ended June 30, 2010 | | Original | Final
Budget | Actual | Variance with
Final Budget
Positive
(Negative) | |------------------------------------|--------------------|--------------------|-------------------|---| | Davanus | Budget | Budget | Actual | (INEGALIVE) | | Revenues:
Local sources: | | | | | | Ad valorem tax | \$ 8,765,000 | \$ 8,765,000 | \$ 10,090,709 | \$ 1,325,709 | | | 16,720,000 | 16,720,000 | 15,151,729 | (1,568,271) | | Sales taxes
Tuition | 307,500 | 307,500 | 323,264 | 15,764 | | | 430,000 | 440,000 | 579,509 | 139,509 | | Interest earnings | 810,000 | 810,000 | 582,922 | (227,078) | | Leases and royalties | 1,335,153 | 1,325,153 | 1,830,456 | 505,303 | | Other | 1,333,133 | 1,323,133 | 1,650,450 | 303,303 | | State sources: | 47 660 542 | 17 660 512 | 16 170 711 | /1 / 90 7 00) | | Unrestricted grants-in-aid | 47,669,543 | 47,669,543 | 46,179,744 | (1,489,799) | | Restricted grants-in-aid | 2,033,361 | 2,033,361 | 2,162,677 | 129,316 | | Federal sources: | 140.000 | 1.40.000 | 1/0 524 | 22.524 | | Restricted | 140,000 | 140,000 | 162,534 | <u>22,534</u> | | Federal sources | 20.210.55 | 70 010 557 | 77.062.644 | (1.147.013) | | Total revenues | <u> 78,210,557</u> | <u> 78,210,557</u> | <u>77,063,544</u> | (1,147,013) | | Expenditures: | | | | | | Current - | | | | | | Instruction: | | 22.024.240 | | 0.40.000 | | Regular programs | 33,051,218 | 33,051,218 | 32,101,279 | 949,939 | | Special education programs | 11,885,971 | 11,885,971 | 11,640,316 | 245,655 | | Vocational education programs | 2,503,984 | 2,503,984 | 2,361,485 | 142,499 | | Other instructional programs | 1,619,102 | 1,619,102 | 1,631,928 | (12,826) | | Special programs | 1,632,220 | 1,632,220 | 1,546,652 | 85,568 | | Adult and continuing education | | | | | | programs | 142,193 | 142,193 | 169,496 | (27,303) | | Support services: | | | | | | Pupil support services | 3,017,307 | 3,017,307 | 3,010,227 | 7,080 | | Instructional staff services | 4,279,577 | 4,279,577 | 4,077,091 | 202,486 | | General administration | 1,480,727 | 1,480,727 | 1,447,778 | 32,949 | | School administration | 5,622,084 | 5,622,084 | 5,500,066 | 122,018 | | Business services | 718,067 | 718,067 | 688,723 | 29,344 | | Operation and maintenance of plant | | | (| | | services | 7,912,123 | 7,912,123 | 7,393,797 | 518,326 | | Student transportation services | 3,649,806 | 3,649,806 | 3,120,104 | 529,702 | | Central services | 790,680 | 790,680 | 819,856 | (29,176) | | Non-instructional services: | | • | • | , | | Food service operations | 327,984 | 327,984 | 366,831 | (38,847) | | Community service programs | 18,000 | 18,000 | 18,000 | | | | • | • | , | | # Budgetary Comparison Schedule General Fund (Continued) For the Year Ended June 30, 2010 | | Original
Budget | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-----------------------------------|-----------------------------------|--------------------------------|--| | Facilities acquisition,
expansion and rehabilitation
Total expenditures | \$ <u>-</u>
 | \$
 | \$ <u>-</u> 75,893,629 | <u>\$</u> | | Excess (deficiency) of revenues over expenditures | (440,486) | (440,486) | 1,169,915 | 1,610,401 | | Other financing sources (uses): Operating transfers in Operating transfers out Total other financing sources (uses) | 1,006,521
(594,000)
412,521 | 1,006,521
(594,000)
412,521 | 458,454
(65,718)
392,736 | (548,067)
528,282
(19,785) | | Deficiency of revenues and and other sources over (under) expenditures and other uses FUND BALANCES | (27,965) | (27,965) | 1,562,651 | 1,590,616 | | Beginning of year | 21,732,313 | 21,732,313 | 21,732,313 | | | End of year | \$ 21,704,348 | \$ 21,704,348 | <u>\$ 23,294,964</u> | \$ 1,590,616 | SUPPLEMENTAL
INFORMATION #### NON-MAJOR FUND DESCRIPTIONS #### Elementary and Secondary Education Act - As Amended by the No Child Left Behind Act of 2001 Title I of the No Child Left Behind Act of 2001 is a program for economically and educationally disadvantaged school children that is federally financed, state-administered, and locally operated by the School Board. Title I services are provided through various projects that are designed to meet the special needs of educationally disadvantaged children. The activities supplement, rather than replace, state and locally mandated activities. Title I Migrant is a program for children of migrant parents that is federally financed, state-administered, and locally operated by the School Board. This service is supplementary and is designed to meet the special needs of migratory children. Title I Grants to Local Educational Agencies, American Recovery and Reinvestment Act of 2009 (ARRA) is a program to help local educational agencies and schools improve the teaching and learning of children failing, or most as-risk of failing, to meet challenging State academic achievement standards. Title II of the No Child Left Behind Act of 2001 is a program by which the federal government provides funds to the School Board for projects that are designed to improve the skills of teachers in the areas of mathematics, science, computer learning, and foreign languages and to increase the accessibility of such instruction to all students. Title III of the No Child Left Behind Act of 2001 is a federal grant that focuses on assisting school districts in teaching English to Limited English Proficiency students in an effort to meet the challenges of state standards required of all students. Title IV Safe and Drug-Free Schools and Communities Fund of the No Child Left Behind Act of 2001 is a program by which the federal government provides funds to the School Board for drug abuse education and prevention that is coordinated with related community efforts and resources. Title V Innovative Education Program Strategies of the No Child Left Behind Act of 2001 is a federal grant used to encourage comprehensive school reform, upgrade instructional and professional development to align with high standards, strengthen accountability and promote coordination of resources to improve education for all children. #### Temporary Assistance for Needy Families Title IV Temporary Assistance for Needy Families of the Social Security Act is comprised of several programs by which the federal government provides funds to the School Board to assist needy families with children so that children can be cared for in their own homes; reduce dependency by promoting job preparation, work and marriage; to reduce and prevent out-of-wedlock pregnancies; and to encourage the formation and maintenance of two-parent families. ## Rural Education Achievement Program The Rural Education Achievement Program is a program to provide financial assistance to rural districts to carry out activities to help improve the quality of teaching and learning in their schools. #### NON-MAJOR FUND DESCRIPTIONS (Continued) #### Individuals with Disabilities Education Act Preschool Incentive Fund, including ARRA funding, is a program for expanding educational services to children with disabilities ages three through five years, and at a State's discretion, to two year old children with disabilities who will reach age three during the school year. Special education funds, including ARRA funding, are programs used to help provide the special education and related services needed to make a free appropriate public education available to eligible children and, in some cases, to provide early intervening services. Assistive Technology Fund is a program to provide states with financial assistance that supports programs designed to maximize the ability of individuals of all ages with disabilities and their family members, advocates, and authorized representatives to obtain assistive technology devices and assistive technology services. #### School Districts Maintenance Funds The School Districts Maintenance Fund accounts for the purchases of new equipment, for repairs and renovation of existing buildings and equipment, and for the maintenance of the grounds for School Districts 1, 2, and 3. Financing is provided primarily by a special property tax levy on property within each district and by the related state revenue sharing. Individual fund balances of the School Districts Maintenance Funds at June 30, 2010, are as follows: | District 1 | \$ 1,420,546 | |-------------------|---------------------| | District 2 | 942,630 | | District 3 | 1,783,489 | | Total fund equity | <u>\$ 4,146,665</u> | #### School Lunch Fund The School Lunch Fund is a program that provides nourishing morning and noon meals for students in all grades. This fund is supplemented by both federal and state funds that are based on reimbursement and participation. #### Vocational/Adult Education This is made up of the Carl D. Perkins Vocational Fund, Adult Education Workplace Literacy Funds, and Adult Education Funds. These provide funding for the instructional needs of vocational and adult education in St. Mary Parish. #### **Team Nutrition Grant** The Team Nutrition Grant of the National School Lunch Act provides funds to improve children's lifelong eating and physical activity habits by using the principles of Dietary Guidelines for Americans and the Food Guide System. The grant offers funding to provide training and technical assistance to child nutrition food service professionals to enable them to prepare and serve nutritious meals that appeal to students; promote nutrition curriculum and education in schools through multiple communication channels; and to build school and community support for creating healthy school environments that are conducive to healthy eating and physical activity. #### NON-MAJOR FUND DESCRIPTIONS (Continued) #### Enhancing Education Through Technology Program The Enhancing Education Through Technology Programs, including ARRA funding, provide funds to improve student academic achievement through the use of technology in schools; assist all students in becoming technologically literate by the end of the eighth grade; and encourage the effective integration of technology with teacher training and curriculum development to establish successful research-based instructional methods. #### State Fiscal Stabilization Fund (SFSF) - Education State Grants, Recovery Act The State Fiscal Stabilization Fund provides funding to support and restore funding for elementary and secondary education and, as applicable, early childhood education programs and services in local educational agencies. ## Education for Homeless Children and Youth, Recovery Act The Education of Homeless Children and Youth, ARRA funding, is a program that ensures that all homeless children and youth have equal access to the same free, appropriate public education available to other children. #### **DEBT SERVICE FUNDS** Consolidated School District No. 1, Special School District No. 4, Fifth Ward Special School District No. 1, and Sixth Ward Special School District No. 3. The school district debt service funds accumulate monies to retire the outstanding bond issues of the respective school districts. The bond issues are financed by a special tax levy on property within the territorial limits of the various school districts. The bond issues for Fifth Ward Special School District No. 1, and Sixth Ward Special District No. 3 have been retired. Remaining assets represent collections of prior year ad valorem taxes and are reserved for school district expenditures. #### **CAPITAL PROJECTS FUNDS** #### District Capital Project Funds The board appropriates funds to provide for construction and major repair projects at each District. #### Consolidated School District No. 1 Fund Consolidated School District No. 1 Fund is used to acquire or improve land, building sites and other school-related facilities within the district. In addition, it is used to purchase the necessary equipment and furnishings for the schools. Funding has been provided by the proceeds of the \$24,000,000 bond issue dated May 1, 2007. #### Special School District No. 4 Fund Special School District No. 4 Fund is used to acquire or improve land, building sites and other school – related facilities within the district. In addition, it is used to purchase the necessary equipment and furnishings for the schools. Funding has been provided by the proceeds of the \$4,700,000 bond issue dated May 1, 2007. # Combined Balance Sheet Non-Major Governmental Funds By Fund Type June 30, 2010 | ASSETS | Special
Revenue | Debt
Service | Capital Projects | Total | |--|---------------------------|--------------------|-------------------------|----------------------------| | Cash and interest-bearing deposits Investments, at fair value Receivables: | \$ 7,402,728
1,201,312 | \$2,536,460
- | \$ 7,625,139
100,656 | \$ 17,564,327
1,301,968 | | Accounts | 77,450 | 25,679 | - | 103,129 | | Accrued interest | 3,666 | . - | 423 | 4,089 | | Due from other governmental units | 4,999,132 | - | - | 4,999,132 | | Due from other funds | 3,845,813 | _ | 2,953,414 | 6,799,227 | | Inventory, at cost | 177,995 | - | - _ | <u>177,995</u> | | Total assets | <u>\$ 17,708,096</u> | <u>\$2,562,139</u> | <u>\$ 10,679,632</u> | \$ 30,949,867 | | LIABILITIES AND FUND EQUITY | | | | | | Liabilities: | | | | | | Accounts payable | \$ 325,602 | \$ - | \$ 560,947 | \$ 886,549 | | Accrued liabilities | 353,682 | - | 31,021 | 384,703 | | Due to other governmenal units | 23,295 | - | - | 23,295 | | Arbitrage interest payable | - | - | 63,476 | 63,476 | | Due to other funds | 12,824,879 | 1 | 3,712,172 | 16,537,052 | | Deferred revenues | 26,756 | 11,727 | | <u>38,483</u> | |
Total liabilities _ | 13,554,214 | 11,728 | <u>4,367,616</u> | <u>17,933,558</u> | | Fund balances: | | | | | | Reserved for debt service | - | 2,538,262 | - | 2,538,262 | | Reserved for maintenance | 4,146,665 | - | - | 4,146,665 | | Reserved for food service | 7,217 | - | - | 7,217 | | Reserved for construction | - | - | 1,015,907 | 1,015,907 | | Reserved for other | - | 12,149 | - | 12,149 | | Unreserved - | | | | | | Designated for construction | | | 5,296,109 | 5,296,109 | | Total fund balances | 4,153,882 | 2,550,411 | 6,312,016 | 13,016,309 | | Total liabilities and fund balances | <u>\$ 17,708,096</u> | \$2,562,139 | <u>\$ 10,679,632</u> | \$ 30,949,867 | Centerville, Louisiana Special Revenue Funds # Combining Balance Sheet June 30, 2010 | | No Child Left Behind Act | | | | | | | | | |-------------------------------------|--------------------------|-------------|-----------|---------|-----------|-----------|--------------|----------------|--| | | | Title I | <u>T</u> | itle II | | Title III | Title IV | | | | ASSETS | | | | | | | | | | | Cash and interest-bearing deposits | \$ | - | \$ | - | \$ | - | \$ | - | | | Investments, at fair value | | - | | - | | - | | - | | | Receivables: | | • | | | | | | | | | Accounts | | 31 | | 93 | | - | | - | | | Accrued interest | | - | | - | | - | | - | | | Due from other governmental units | | 2,520,024 | | 315 | | 441,335 | | 70,760 | | | Due from other funds | | 41,965 | | 5,194 | | 49,665 | | 59,187 | | | Inventory, at cost | | | | | | | | | | | Total assets | <u>\$</u> | 2,562,020 | <u>\$</u> | 5,602 | <u>\$</u> | 491,000 | <u>\$_</u> _ | 129,947 | | | LIABILITIES AND FUND EQUITY | | | | | | , | | | | | Liabilities: | | | | | | | | | | | Accounts payable | \$ | 99,092 | \$ | 93 | \$ | 1,183 | \$ | - | | | Accrued liabilities | | 107,966 | | - | | 22,579 | | 7,397 | | | Due to other governmental units | | , <u> </u> | | - | | - | | , <u>-</u> | | | Due to other funds | | 2,354,962 | | 5,509 | | 467,238 | | 122,550 | | | Deferred revenues | | | | | | | | _ _ | | | Total liabilities | | 2,562,020 | _ | 5,602 | | 491,000 | | 129,947 | | | Fund balances: | | | | | | | | | | | Reserved for maintenance | | _ | | _ | | _ | | _ | | | Reserved for food service | | _ | | _ | | _ | | _ | | | Total fund balances | | | | | | | | _ | | | Total liabilities and fund balances | <u>\$</u> | 2,562,020 | <u>\$</u> | 5,602 | \$ | 491,000 | <u>\$</u> | 129,947 | | | | Child Left
It Behind Act | E | Rural
Education | | Individuals with Disabilities Education Act | | | | | | | | |-----------|-----------------------------|-----------|-----------------------|---------|--|-----------|-------------------------|-----------|--------|--|--|--| | | Title V | | chievement
Program | | Preschool Special Incentive Education | | Assistive
Technology | | | | | | | \$ | · . | \$ |)
- | \$ | | \$ | - | \$ | - | | | | | Ψ | - | • | - | • | - | • | - | Ť | - | | | | | | - | | - | | • - | | - | | - | | | | | | 2,015 | | 46,954
-
- | | 41,846
7,924 | | 1,730,919
3,420,750 | | 12,604 | | | | | <u>\$</u> | 2,015 | <u>\$</u> | <u>~46,954</u> | \$ | 49 <u>,770</u> | <u>\$</u> | 5,151,669 | <u>\$</u> | 12,604 | | | | | | | | | | | | | | | | | | | \$ | - | \$ | -
4,671
23,295 | ,
\$ | -
1,940 | \$ | 32,287
55,205 | \$ | - | | | | | | 2,015 | | 18,988 | | 47,830 | | 5,064,177 | | 12,604 | | | | | | 2,015 | | 46,954 | | 49,770 | | 5,151,669 | | 12,604 | | | | | | - | | - | | - | | - | | - | | | | | | | | | | - | | - | | | | | | | \$ | 2,015 | \$ | 46,954 | \$ | 49,770 | \$ | 5,151,669 | <u>\$</u> | 12,604 | | | | # Centerville, Louisiana Special Revenue Funds # Combining Balance Sheet (Continued) June 30, 2010 | ł . | School
Districts
Maintenance | | School
Lunch | | Vocational/Adult Education | | Enhancing Education Through Technology Grants | | |--|------------------------------------|------------------------|-----------------|---------|----------------------------|-------------------|---|-----------------| | ASSETS | | | | | | | | | | Cash and interest-bearing deposits
Investments, at fair value
Receivables: | \$ | 7,127,240
1,201,312 | \$ | 275,488 | \$ | - | \$ | - | | Accounts | | 75,269 | | 1,057 | | - | | 1,000 | | Accrued interest | | 3,666 | | - | | 110.002 | | 26 176 | | Due from other governmental units Due from other funds | | 150 676 | | - | | 110,803
84,219 | | 36,176
2,515 | | Inventory, at cost | | 159,676
 | | 177,995 | | 04,219 | | | | Total assets | <u>\$</u> | 8,567,163 | <u>\$</u> | 454,540 | <u>\$</u> | 195,022 | <u>\$</u> | <u>39,691</u> | | LIABILITIES AND FUND EQUITY | | | | | | | | | | Liabilities: | | | | | | | | | | Accounts payable | \$ | 168,033 | \$ | 18,514 | \$ | 2,900 | \$ | 3,500 | | Accrued liabilities | | 42,315 | | 106,788 | | 4,420 | | 401 | | Due to other governmental units | | - | | - | | - | | - | | Due to other funds | | 4,183,394 | | 322,021 | | 187,702 | | 35,790 | | Deferred revenues | | 26,756 | | | | 105.000 | | | | Total liabilities | _ | <u>4,420,498</u> | _ | 447,323 | | 195,022 | | 39,691 | | Fund balances: | | | | | | | | | | Reserved for maintenance | | 4,146,665 | | - | | - | | - | | Reserved for food service | | | | 7,217 | | | | <u>-</u> | | Total fund balances | | 4,146,665 | _ | 7,217 | | | | | | Total liabilities and fund balances | <u>\$</u> | 8,567,163 | <u>\$</u> | 454,540 | \$ | 195,022 | \$ | 39,691 | | State Fiscal Stabilization Fund | | tion Children and | | Educat | Team Nutrition
Education &
Wellness Grant | | Hurricane Education Recovery Act | | Total | | |---------------------------------------|-------------|-------------------|----------|-------------|---|---------|----------------------------------|-----------|------------------------|--| | \$ | - | \$ | - | \$ | -
- | \$ | -
- | \$ | 7,402,728
1,201,312 | | | | - | | - | | - | | - | | 77,450 | | | | _ | | - | | - | | - | | 3,666 | | | | - | | - | • | - | | - | | 4,999,132 | | | | - | | - | | 87 | | 12 | | 3,845,813 | | | | | | | | | | | | 177,995 | | | <u>\$</u> _ | - | <u>\$</u> | <u>-</u> | \$ | 87 | \$ | 12 | <u>\$</u> | 17,708,096 | | | | | | | | | | | | | | | \$ | - | \$ | _ | \$ | _ | \$ | _ | | 325,602 | | | | •• | | - | | - | | • | | 353,682 | | | | - | | = | | - | | - | | 23,295 | | | | | | - | | 87 | | 12 | | 12,824,879 | | | | | | = | | | | | | 26,756 | | | ······ | | | <u> </u> | | 87 | <u></u> | 12 | | 13,554,214 | | | | ** | | - | | - | | _ | | 4,146,665 | | | · · · · · · · · · · · · · · · · · · · | | | = | | | | | | 7,217 | | | | | | | | | | | | 4,153,882 | | | \$ | <u>-</u> | \$ | | \$ | 87 | \$ | 12 | <u>\$</u> | 17,708,096 | | Centerville, Louisiana Debt Service Funds # Combining Balance Sheet June 30, 2010 | | | | | | Fift | h Ward | Six | th Ward | | |--|----------------|---------------------|----------------|-----------------|----------------|------------|----------------|----------|------------------------| | | Consolidated | | Special School | | Special School | | Special School | | | | | District No. 1 | | District No. 4 | | District No. 1 | | District No. 3 | | Total | | ASSETS | | | | • | | | | | | | Cash and interest-bearing deposits Accounts receivable | \$ | 2,258,454
25,560 | \$ | 265,857
119 | \$ | 878 | \$ | 11,271 | \$ 2,536,460
25,679 | | Total assets | \$_ | 2.284.014 | <u>s_</u> | <u> 265.976</u> | \$ | 878 | \$ | 11,271 | <u>\$ 2,562.139</u> | | LIABILITIES AND FUND EQUITY | | | | | | | | | | | Liabilities: | | | | | | | | • | | | Deferred revenues | \$ | 5,905 | \$ | 5,822 | \$ | | \$ | - | \$ 11,727 | | Due to other funds | _ | 1 | | <u> </u> | | | | | 1 | | Total liabilities | | 5,906 | | 5,822 | | | | <u>-</u> | 11,728 | | Fund balances: | | | | | | | | | | | Reserved for debt service | | 2,278,108 | | 260,154 | | _ | | _ | 2,538,262 | | Reserved | | <u> </u> | | <u> </u> | | _878 | | 11,271 | 12,149 | | Total fund balances | | 2,278,108 | _ | 260,154 | | 878 | | 11,271 | 2,550,411 | | Total liabilities and fund balances | <u>s</u> | 2.284.014 | <u>s</u> | 265.976 | <u>s</u> | <u>878</u> | \$ | 11.271 | \$ 2.562.139 | Centerville, Louisiana Capital Projects Funds Combining Balance Sheet June 30, 2010 | | District Capital Projects | Consolidated District No. 1 | Special School
District No. 4 | Totals | | |---|---|--------------------------------------|----------------------------------|---|--| | ASSETS | | | | | | | Cash and interest-bearing deposits Investments, at fair value Accrued interest Due from other funds | \$ 6,005,111
100,656
423
2,945,499 | \$ 1,585,330
-
-
-
7,915 | \$ 34,698 | \$ 7,625,139
100,656
423
2,953,414 | | | Total assets | \$ 9,051,689 | \$1,593,245 | <u>\$ 34,698</u> | \$ 10,679,632 | | | LIABILITIES AND FUND BALANCE | S | | | | | | Liabilities: | | | | | | | Accounts payable | \$ 252,128 | \$ 308,819 | \$ - | \$ 560,947 | | | Accrued liabilities | 13,086 | 17,935 | - | 31,021 | | | Arbitrage interest payable | - | 59,607 | 3,869 | 63,476 | | | Due to other funds | 3,490,366 | 221,806 | | <u>3,712,172</u> | | | Total liabilities | 3,755,580 | 608,167 | 3,869 | 4,367,616 | | | Fund balances: | | | | | | | Reserved for construction | - | 985,078 | 30,829 | 1,015,907 | | | Designated for construction | 5,296,109 | | , <u>-</u> | 5,296,109 | | | Total fund balances | 5,296,109 | 985,078 | 30,829 | 6,312,016 | | | Total liabilities and fund balances | \$
9,051,689 | \$1,593,245 | \$ 34,698 | \$ 10,679,632 | | Centerville, Louisiana ## Combined Statement of Revenues, Expenditures, And Changes in Fund Balances Non-Major Governmental Funds by Fund Type Year Ended June 30, 2010 | | Special
Revenue | Debt
Service | Capital
Projects | Total | |--|--------------------|----------------------|---------------------|-------------------| | Revenues: | _ | | | | | Local sources - | | | | | | Ad valorem taxes | \$ 5,762,263 | \$ 2,347,463 | \$ - | \$ 8,109,726 | | Interest earnings | 26,353 | 26,900 | 30,211 | 83,464 | | Food service | 753,292 | 2114 | 110 176 | 753,292 | | Other | 105,391 | 2,114 | 110,175 | 217,680 | | State sources - Unrestricted grants-in-aid | 1,700,513 | - | - | 1,700,513 | | Federal sources - Restricted grants-in-aid | 16,262,308 | - | - | 16,262,308 | | Other - commodities | 237,297 | - | _ | 237,297 | | Total revenues | 24,847,417 | 2,376,477 | 140,386 | 27,364,280 | | Expenditures: | _ | | | | | Current - | | | | | | Instruction: | | | | | | Regular programs | 2,419,173 | = | 266,659 | 2,685,832 | | Special education programs | 1,864,876 | - | - | 1,864,876 | | Vocational education programs Other instructional programs | 138,512
23,654 | - | 29,852 | 138,512
53,506 | | Special programs | 4,356,538 | _ | 27,052 | 4,356,538 | | Adult and continuing education programs | 222,057 | - | | 222,057 | | Support services: | 222,007 | | | ,, | | Pupil support services | 1,493,627 | _ | - | 1,493,627 | | Instructional staff services | 1,582,256 | - | • | 1,582,256 | | General administration | 199,602 | 94,480 | 7,862 | 301,944 | | School administration | 15,515 | · • | 21,917 | 37,432 | | Business services | 126,762 | 1,000 | | 127,762 | | Operation and maintenance of plant | 4,064,942 | -, | 516,810 | 4,581,752 | | Student transportation services | 282,884 | _ | , <u>-</u> | 282,884 | | Central services | 28,870 | | | 28,870 | | Non-instructional services - | | | | , | | Food service operations | 5,788,002 | | - | 5,788,002 | | Facilities acquisition, expansion | , , | | | -, , | | and rehabilitation | 67,946 | _ | 2,540,493 | 2,608,439 | | Debt service - | | | =,, | _,===,=== | | Principal retirement | _ | 885,000 | _ | 885,000 | | Interest and fiscal charges | _ | 1,235,276 | _ | 1,235,276 | | Total expenditures | 22,675,216 | 2,215,756 | 3,383,593 | 28,274,565 | | Excess (deficiency) of revenues | | | | | | over (under) expenditures | 2,172,201 | 160,721 | (3,243,207) | (910,285) | | • | | 100,721 | (3,243,207) | 1910,2051 | | Other financing sources (uses) | | | 1 (15 710 | | | Operating transfers in | - | - | 1,615,718 | 1,615,718 | | Operating transfers out | (2,008,454) | | | (2,008,454) | | Total other financing sources (uses) | (2,008,454) | | 1,615,718 | (392,736) | | Excess (deficiency) of revenues and other | | | | | | sources over (under) expenditures and other uses | 163,747 | 160,721 | (1,627,489) | (1,303,021) | | Fund balances, beginning | 3,990,135 | 2,389,690 | 7,939,505 | 14,319,330 | | Fund balances, ending | \$ 4.153.882 | \$ 2.550.411 | \$ 6.312.016 | \$ 13.016.309 | | | | _ · _ _ _ | | | Centerville, Louisiana Special Revenue Funds # Combining Statement of Revenues, Expenditures, And Changes in Fund Balances Year Ended June 30, 2010 | | No Child Left Behind Act | | | | | | | | | |---|--------------------------|---------------|--------------|----------|--|--|--|--|--| | | Title I | Title II | Title III | Title IV | | | | | | | Revenues: | | | | | | | | | | | Local sources - | | | | | | | | | | | Ad valorem taxes | \$ - | \$ - | \$ - | \$ - | | | | | | | Interest earnings | - | - | - | - | | | | | | | Food service | - | - | - | - | | | | | | | Other | - | - | - | - | | | | | | | State sources - | | | | | | | | | | | Unrestricted grants-in-aid | - | - | - | - | | | | | | | Federal sources - | | | | | | | | | | | Restricted grants-in-aid | 4,903,234 | 18,745 | 1,087,699 | 417,508 | | | | | | | Other - commodities | | | - | | | | | | | | Total revenues | 4,903,234 | <u> </u> | 1,087,699 | 417,508 | | | | | | | Expenditures: | | | | | | | | | | | Current - | | | | | | | | | | | Instruction: | | | | | | | | | | | Regular programs | 398,513 | - | 154,842 | - | | | | | | | Special education programs | 13,073 | - | _ | 5,266 | | | | | | | Vocational education programs | | • | - | - | | | | | | | Other instructional programs | - | - | - | - | | | | | | | Special programs | 3,193,103 | - | 734,556 | 226,488 | | | | | | | Adult and continuing education | • | | | | | | | | | | programs | - | - | _ | 18,601 | | | | | | | Support services: | | | | | | | | | | | Pupil support services | 267,429 | - | 609 | 107,197 | | | | | | | Instructional staff services | 724,981 | 18,745 | 154,127 | 1,146 | | | | | | | General administration | - | - | - | - | | | | | | | School administration | - | - | - | - | | | | | | | Business services | 5,822 | - | • | = | | | | | | | Operation and maintenance of plant | | | | | | | | | | | services | 900 | - | - | • | | | | | | | Student transportation services | 111,772 | _ | - | 43,740 | | | | | | | Central services | • | - | 50 | • | | | | | | | Non-instructional services - | | | | | | | | | | | Food service operations | - | - | - | = | | | | | | | Facilities acquisition, expansion | | | | | | | | | | | and rehabilitation | | | | | | | | | | | Total expenditures | 4,715,593 | 18,745 | 1,044,184 | 402,438 | | | | | | | Excess revenues over expenditures | 187,641 | | 43,515 | 15,070 | | | | | | | Other financing sources (uses) | 107011 | | | 15,070 | | | | | | | Operating transfers out | (187,641) | | (43,515) | (15.070) | | | | | | | Total other financing sources (uses) | (187,641) | _ | (43,515) | (15,070) | | | | | | | - | 1107,041) | : | (43,313) | (15,070) | | | | | | | Excess (deficiency) of revenues and other | | | | | | | | | | | uses over (under) expenditures | | | | | | | | | | | and other uses | - | • | • | - | | | | | | | Fund balances, beginning | | | <u> </u> | | | | | | | | Fund balances, ending | <u>s</u> | <u>\$</u> | <u>\$</u> | <u>s</u> | | | | | | | No Child L
Behind A | | Rura
Educa | tion | Individuals with Disabilities Education Act Preschool Special A | | | | | | |-----------------------------|-------------------|---------------|--------------|---|-------------|-------------|-------------------------|-------------|--| | Achievement Title V Program | | | | Incentive | | ducation | Assistive
Technology | | | | | | | | | | | , | | | | , | - | \$ | - | \$ | - | \$ | - | \$ | | | | - | | | | - | | - | | | | | - | | - | | - | | - | | | | | - | | | | - | | - | | | | | 9,249 | ; | 203,551 | | 104,758 | | 4,118,686 | | | | | | | <u>-</u> | | | . ——— | | | | | | 9,249 | _ | 203,551 | | 104,758 | | 4,118,686 | | | | | • | | | | | | | | | | | - | | - | | - | | 292,554 | | | | | - | | - | | 12,193 | | 1,834,344 | | | | | - | | - | | - | | - | | | | | - | | -
195,479 | | 5,122 | | 1,790 | | | | | • | | 193,479 | | 3,122 | | 1,790 | | | | | - | | - | | - | | 291 | | | | | - | | - | | 57,915 | | 1,059,590 | | | | | 8,872 | | - | | 24,047 | | 607,950 | | | | | - | | - | | - | | - | | | | | - | | - | | - | | 7,051 | | | | | - | | - | | - | | 17,592 | | | | | - | | - | | - | | 27,678 | | | | | - | | - | | 1,325 | | 99,055 | | | | | - | | - | | - | | 2,571 | | | | | - | | - | | - | | - | | | | | <u>-</u>
8,872 | | -
195,479 | | 100,602 | | 3,950,466 | | | | | 377 | | 8,072 | | 4,156 | | 168,220 | | | | | <u> </u> | | | | | · | | | | | | (377) | | (8,072) | | | | (168,220) | | | | | (377) | | (8,072) | - | (4,156) | | (168,220) | <u> </u> | | | | _ | | _ | | _ | | _ | | | | | _ | | - | | | | - | | | | | | 2 | | \$ | | \$ | _ | • | | #### Centerville, Louisiana ## Special Revenue Funds ## Combining Statement of Revenues, Expenditures, ## And Changes in Fund Balances (Continued) Year Ended June 30, 2010 | | School Districts School Maintenance Lunch | | Vocational/Adult
Education | Enhancing Education
Through
Technology Grants | | |--------------------------------------|---|-----------------|-------------------------------|---|--| | Revenues: | | | | | | | Local sources - | | | | | | | Ad valorem taxes | \$ 5,762,263 | \$ - | \$ - | \$ | | | Interest earnings | 25,682 | 671 | = | - | | | Food service | ,
- | 753,292 | | - | | | Other | 90,511 | 14,880 | - | • | | | State sources - | · | | | | | | Unrestricted grants-in-aid | 376,743 | 1,323,770 | - | • | | | Federal sources - | · | | | | | | Restricted grants-in-aid | - | 3,482,685 | 359,331 | 66,140 | | | Other - commodities | | 237,297 | - | | | | Total revenues | 6,255,199 | 5,812,595 | 359,331 | <u>66,140</u> | | | Expenditures: | | | | | | | Current - | | | | | | | Instruction: | | | | | | | Regular programs | 51,466 | - | • | 32,001 | | | Special education programs | . , | - | ' - | - | | | Vocational education programs | 878 | _ | 137,634 | _ | | | Other instructional programs | 23,654 | • | | - | | | Special programs | , | _ | _ | - | | | Adult and continuing education | | | | | | | programs | - | - | 203,165 | - | | | Support services: | | | - | | | | Pupil support services | - | - | - | - | | | Instructional staff services | 1,082 | - | 9,815 | 31,491 | | | General administration | 199,602 | _ | - | | | | School administration | 8,464 | _ | - | - | | | Business services | 103,348 | - | - | - | | | Operation and maintenance of plant | | | | | | | services | 4,036,364 | - | = | • | | | Student transportation services | 26,992 | _ | - | | | | Central services | 26,249 | _ | - |
- | | | Non-instructional services - | ,- | | | | | | Food service operations | 172 | 5,787,830 | _ | - | | | Facilities acquisition expansion | | | | | | | and rehabilitation | 67,946 | · | | | | | Total expenditures | 4,546,217 | 5,787,830 | 350,614 | 63,492 | | | Excess revenues over expenditures | 1,708,982 | 24,765 | | 2,648 | | | Other financing sources (uses) | 1,700,702 | | | 2,040 | | | Operating transfers out | (1,550,000) | . (20,000) | (8,717) | (2,648) | | | Total other financing sources (uses) | (1,550,000) | (20,000) | (8,717) | (2,648) | | | • • • | (000,055,1) | (20,000) | (0,/1/) | [2,040] | | | Excess (deficiency) of revenues | | | | | | | and other sources over (under) | | | | | | | expenditures and other uses | 158,982 | 4,765 | - | - | | | Fund balances, beginning | 3,987,683 | 2,452 | | <u> </u> | | | Fund balances, ending | \$ 4.146.665 | <u>\$ 7.217</u> | <u>s -</u> | <u>s</u> | | | State Fiscal Stabilization Fund | | Education for
Homeless
Children and
Youth | Team Nutrition,
Education &
Wellness Grant | Total | |---------------------------------|-------------------|--|--|--------------| | | | | | | | \$ | _ | s - | \$ - | \$ 5,762,263 | | | _ | - | - | 26,353 | | | - | - | - | 753,292 | | | - | - | - | 105,391 | | | - | - | - | 1,700,513 | | 1,48 | 9,797 | 925 | - | 16,262,308 | | | <u></u> : | <u>-</u> | - | 237,297 | | 1,48 | 9 <u>.797</u> | 925 | | 24,847,417 | | | | | | • | | 1,48 | 9,797 | - | - | 2,419,173 | | | - | - | | 1,864,876 | | | - | - | - | 138,512 | | | - | - | • | 23,654 | | | - | - | - | 4,356,538 | | | - | - | - | 222,057 | | | - | 887 | _ | 1,493,627 | | | - | - | | 1,582,256 | | | - | - | - | 199,602 | | | - | - | - | 15,515 | | | - | - | - | 126,762 | | | - | - | _ | 4,064,942 | | | - | _ | | 282,884 | | | • | - | - | 28,870 | | | - | - | - | 5,788,002 | | | <u> </u> | <u> </u> | | 67,946 | | 1,48 | <u>9,797</u> | 887 | - | 22,675,216 | | · | : | 38 | | 2,172,201 | | | <u>-</u> | (38) | <u> </u> | (2,008,454) | | <u> </u> | | (38) | | (2,008,454) | | | <u>-</u> | - | - | 163,747 | | | _ _ ` | | - | 3,990,135 | | <u>s</u> | | <u>s</u> | <u>s</u> | \$ 4.153.882 | #### ST. MARY PARISH SCHOOL BOARD Centerville, Louisiana Debt Service Funds ## Combining Statement of Revenues, Expenditures, And Changes in Fund Balances June 30, 2010 | | | Consolidated
School
District No. 1 | | Special School District No. 4 | | Fifth Ward
Special School
District No. 1 | | Sixth Ward
Special School
District No. 3 | | Total | | |-----------------------------|----------|--|----|-------------------------------|----------|--|----------|--|----------|-----------|--| | Revenues: | | | | | | | | | | | | | Local sources - | | | | | | | | | | | | | Ad valorem taxes | \$ | 1,937,032 | \$ | 410,389 | \$ | 42 | \$ | - | \$ | 2,347,463 | | | Interest earnings | • | 25,457 | | 1,232 | | 169 | | 42 | | 26,900 | | | Other | | 1,701 | | 413 | | <u>-</u> | | | | 2,114 | | | Total revenues | | 1,964,190 | | 412,034 | | 211 | | 42 | _ | 2,376,477 | | | Expenditures: | | | | | | | | | | | | | Current - | | | | | | | | | | | | | Support services: | | | | | | | | | | | | | General administration | | 65,600 | | 28,880 | | - | | _ | | 94,480 | | | Business services | | 500 | | 500 | • | - | | - | | 1,000 | | | Debt service - | | | | | | | | | | | | | Principal retirement | | 740,000 | | 145,000 | | _ | | - | | 885,000 | | | Interest and fiscal charges | | 1,014,097 | | 221,179 | | - | | - | | 1,235,276 | | | Total expenditures | | 1,820,197 | | 395,559 | | | | | | 2,215,756 | | | Excess of revenues | | | | | | | | | | | | | over expenditures | | 143,993 | | 16,475 | | 211 | | 42 | | 160,721 | | | Fund balances, beginning | | 2,134,115 | | 243,678 | | 667 | | 11,230 | · | 2,389,690 | | | Fund balances, ending | <u>s</u> | 2.278.108 | S | 260.153 | <u>s</u> | 878 | <u>s</u> | 11.272 | <u>s</u> | 2.550.411 | | ### ST. MARY PARISH SCHOOL BOARD Centerville, Louisiana Capital Projects Funds ### Combining Statement of Revenues, Expenditures, And Changes in Fund Balances Year Ended June 30, 2010 | | District
Capital Projects | Consolidated
District No. 1 | Special School District No. 4 | Total | |---|------------------------------|--------------------------------|-------------------------------|--------------| | Revenues: | | | | | | Local sources - | | | | | | Interest earnings | \$ 22,698 | \$ 7,387 | \$ 126 | \$ 30,211 | | Other | <u>110,175</u> | | | 110,175 | | Total revenues | 132,873 | | 126 | 140,386 | | Expenditures: | | | | | | Current - | | | | | | Instruction: | | | | • | | Regular | 228,689 | 37,970 | - | 266,659 | | Other instructional programs | 29,852 | - | - | 29,852 | | Support services: | | | | | | General administration | 2,719 | 5,143 | - | 7,862 | | School administration | 21,917 | - | - | 21,917 | | Maintenance of plant | 443,941 | 72,869 | - | 516,810 | | Facilities acquisition, expansion | | | | | | and rehabilitation | 1,823,652 | 716,841 | | 2,540,493 | | Total expenditures | 2,550,770 | 832,823 | | 3,383,593 | | Excess (deficiency) of revenues | | | | | | over expenditures | (2,417,897) | (825,436) | 126 | (3,243,207) | | Other financing sources | | | | | | Operating transfers in | 1,615,718 | . | | 1,615,718 | | Excess (deficiency) of revenues and other | | | | | | sources over expenditures | (802,179) | (825,436) | 126 | (1,627,489) | | Fund balances, beginning | 6,098,286 | 1,810,515 | 30,704 | 7,939,505 | | Fund balances, ending | \$ 5.296,107 | \$ <u>985.079</u> | \$ 30.830 | \$ 6.312.016 | #### FIDUCIARY FUNDS #### PRIVATE PURPOSE TRUST FUNDS: #### Ann Dangerfield Scholarship, J. J. Hebert Memorial, C. J. Peltier Scholarship The private purpose trust funds invest donated monies in a trustee capacity and expend the funds in accordance with the wishes of the donors. #### **AGENCY FUND:** #### **School Activity** The school activity agency fund is custodial in nature and accounts for activities within all twenty-seven schools comprising the system. Monies accumulated within the student activity agency fund are under the supervision of the School Board; however, the monies are the properties of the respective schools and student bodies and are not available for use by the School Board. ### ST. MARY PARISH SCHOOL BOARD ### Centerville, Louisiana Fiduciary Funds ### Combining Balance Sheet June 30, 2010 | | Priv | ate Purpose Tri | ust Funds | Agency | | |---|-----------------------------------|--------------------------|-----------------------------------|--------------------------------|----------------------------------| | , | Ann
Dangerfield
Scholarship | J. J. Hebert
Memorial | C. J. Peltier, Jr.
Scholarship | Fund
School
Activity | Total | | ASSETS | | | | | | | Cash and interest-bearing deposits | <u>\$ 12,246</u> | \$ 380 | <u>\$ 234</u> | \$ 1,51 <u>6,857</u> | \$ 1,529,717 | | Total assets | <u>\$ 12,246</u> | <u>\$ 380</u> | <u>\$</u> 234 | <u>\$ 1.516.857</u> | \$1.529.717 | | LIABILITIES AND FUND BALANCES Liabilities: Accounts payable Deposits due to others Total liabilities | \$ 500 | \$ -
 | \$ -
 | \$ -
1,516,857
1,516,857 | \$ 500
1,516,857
1,517,357 | | Fund balances:
Unreserved - undesignated | 11,746 | 380 | 234 | - | 12,360 | | Total liabilities and fund balances | <u>\$12.246</u> | <u>\$ 380</u> | <u>\$ 234</u> | <u>\$ 1.516.857</u> | \$1.529.717 | ### ST. MARY PARISH SCHOOL BOARD ### Centerville, Louisiana Private Purpose Trust Funds ### Combining Statement of Revenues, Expenditures, And Changes in Fund Balances Year Ended June 30, 2010 | | Ann Dangerfield Scholarship | J. J. Hebert
Memorial | C. J. Peltier, Jr. Scholarship | Total | |--|-----------------------------|--------------------------|--------------------------------|-------------| | Revenues: | | | | | | Local sources - | | | | | | Interest earnings | <u>\$</u> 2 | <u>\$</u> | <u>\$</u> | <u>\$</u> 2 | | Expenditures: | | | | | | Tuition Grants | | | | | | Deficiency of revenues over expenditures | 2 | - | - | 2 | | • | | | | | | Fund balances, beginning | 11,744 | 380 | 234 | 12,358 | | Fund balances, ending | <u>\$_11,746</u> | \$ 380 | <u>\$ 234</u> | \$_12,360 | ### ST. MARY PARISH SCHOOL BOARD Centerville, Louisiana Agency Fund School Activity Funds ### Schedule of Changes in Deposits Due to Others Year Ended June 30, 2010 | | | lance
I , 2009 | A | dditions | R | eductions | Balance
e 30, 2010 | |-----------------------------|-----------------|-------------------|----------|-----------|----|-----------|-----------------------| | St. Mary Parish Alternative | \$ | 3,575 | \$ | 1,909 | \$ | 1,539 | \$
3,945 | | J. S. Aucoin Elementary | | 27,632 | | 77,676 | | 64,705 | 40,603 | | Bayou Vista Elementary | | 59,939 | | 139,765 | | 135,278 | 64,426 | | B.E Boudreaux Middle | | 19,996 | | 49,055 | | 68,671 | 380 | | Berwick Elementary | | 20,279 | | 107,259 | | 105,781 | 21,757 | | Berwick Junior High | | 64,206 | | 111,397 | | 116,871 | 58,732 | | Berwick Senior High | : | 263,646 | | 358,581 | | 346,931 | 275,296 | | Centerville High | | 89,504 | | 189,480 | | 191,569 | 87,415 | | W. P. Foster Elementary | | 13,173 | | 59,258 | | 45,313 | 27,118 | | Franklin Adult Education | | 3,970 | | 10,868 | | 11,511 | 3,327 | | Franklin Junior High | | 86,911 | | 88,676 | | 84,478 | 91,109 | | Franklin Senior High | | 33,392 | | 237,631 | | 248,557 | 22,466 | | Hernandez Elementary | | 9,845 | | 42,177 |
 43,847 | 8,175 | | LaGrange Elementary | | 11,584 | | 59,354 | | 63,339 | 7,599 | | J. B. Maitland Elementary | | 11,923 | | 49,444 | | 48,948 | 12,419 | | Morgan City Adult Education | | 9,384 | | 22,549 | | 25,460 | 6,473 | | Morgan City Junior High | | 66,111 | | 181,597 | | 172,344 | 75,364 | | Morgan City Senior High | : | 253,799 | | 665,442 | | 673,485 | 245,756 | | M. E. Norman Elementary | | 18,181 | | 73,445 | | 68,839 | 22,787 | | Patterson Junior High | | 32,169 | | 117,751 | | 119,308 | 30,612 | | Patterson Senior High | | 84,045 | | 354,746 | | 346,052 | 92,739 | | Raintree Elementary | | 64,977 | | 116,636 | | 120,473 | 61,140 | | M. D. Shannon Elementary | | 28,053 | | 39,408 | | 35,050 | 32,411 | | H. A. Watts Elementary | | 66,510 | | 158,447 | | 156,966 | 67,991 | | West St. Mary High | | 75,067 | | 193,083 | | 160,318 | 107,832 | | Wyandotte Elementary | | <u>57,687</u> | | 98,879 | | 107,581 |
48,985 | | | · <u>§ 1.</u> 4 | 475.55 <u>8</u> | <u>s</u> | 3,604,513 | \$ | 3,563,214 | \$
1.516.857 | # INTERNAL CONTROL, COMPLIANCE AND OTHER GRANT INFORMATION # Darnall, Sikes, Gardes Frederick (A Corporation of Certified Public Accountants) Report on Internal Control Over Financial Reporting and On Compliance and Other Matters Based on An Audit of Financial Statements Performed In Accordance With Government Auditing Standards Donald W. Aguillard, Ph.D., Superintendent and Members of the St. Mary Parish School Board Centerville, Louisiana We have audited the financial statements of the governmental activities of the St. Mary Parish School Board as of and for the year ended June 30, 2010, and have issued our report thereon dated November 29, 2010. We have conducted our audit in accordance with auditing standards generally accepted n the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered the St. Mary Parish School Board's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the St. Mary Parish School Board's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the School Board's internal control over reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of the internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. E. Larry Sikes, CPA/PFS, CVA, CFP® Danny P. Frederick, CPA Clayton E. Darnall, CPA, CVA Eugene H. Darnall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA J. Stephen Gardes, CPA, CVA Jennifer S Ziegler, CPA/PFS, CFP Chris A. Miller, CPA, CVA Stephen R. Dischler, MBA, CPA Steven G Moosa, CPA M. Rehecca Gardes, CPA Pamela Mayeux Bonin, CPA, CVA Joan B Moody, CPA Erich G. Loewer, III, CPA, M.S. Tax Lauren V. Hebert, CPA Barbara Ann Watts, CPA Craig C. Babineaux, CPA/PFS, CFP Jeremy C. Meaux, CPA Kathleen T. Darmall, CPA Dustin B Baudin, CPA, MBA Kevin S Young, CPA Adam J. Curry, CPA Chad M. Bailey, CPA Carol C. Guillory, CPA Christy S Dew, CPA Cecelia A. Hoyt, CPA Blaine M. Crochet, CPA, M.S Rachel W. Ashford, CPA Veronica L. LeBleu, CPA Jacob C. Roberie, CPA S Luke Sommier, CPA Elise B. Faucheaux, CPA Member of: American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www.dsfcpas.com #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the St. Mary Parish School Board's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. This report is intended for the information and use of management, others within the entity, federal awarding agencies, and pass-through entities. However, under Louisiana Revised Statute 24:513, this report is distributed by the Louisiana Legislative Auditor as a public document, therefore its distribution is not limited. Darnall, Sikes, Gardes & Trederick (A Corporation of Certified Public Accountants) Morgan City, Louisiana November 29, 2010 # Darnall, Sikes, Gardes Frederick. (A Corporation of Certified Public Accountants) Report on Compliance with Requirements Applicable to Each Major Program and on Internal Control over Compliance in Accordance with OMB Circular A-133 Donald W. Aguillard, Ph.D., Superintendent, and Members of the St. Mary Parish School Board Centerville, Louisiana #### Compliance We have audited the compliance of the St. Mary Parish School Board with the types of compliance requirements described in the OMB Circular A-133 Compliance Supplement that are applicable to each of its major federal programs for the year ended June 30, 2010. The St. Mary Parish School Board's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of the St. Mary Parish School Board's management. Our responsibility is to express an opinion on the St. Mary Parish School Board's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations". Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the St. Mary Parish School Board's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on the St. Mary Parish School Board's compliance with those requirements. In our opinion, the St. Mary Parish School Board complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended June 30, 2010. However the results of our auditing procedures disclosed an instance of noncompliance with those requirements, which is required to be reported in accordance with OMB Circular A-133 and which is described in the accompanying schedule of findings and questioned costs as item 2010-1. #### Internal Control Over Compliance The management of the St. Mary Parish School Board is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered the St. Mary Parish E. Larry Sikes, CPA/PFS, CVA, CFP4 Danny P. Frederick, CPA Clayton E. Damall, CPA, CVA Eugene H. Darnall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA J Stephen Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFP¹ Chris A. Miller, CPA, CVA Stephen R. Dischler, MBA, CPA Steven G Moosa, CPA M. Rebecca Gardes, CPA Pamela Mayeux Bonin, CPA, CVA Joan B Moody, CPA Erich G Loewer, III, CPA, M.S. Tax Lauren V. Hebert, CPA Barbara Ann Watts, CPA Craig C. Babineaux, CPA/PFS, CFP⁸ Jeremy C. Meaux, CPA Kathleen T. Darnall, CPA Dustin B. Baudin, CPA, MBA Kevin S. Young, CPA Adam J. Curry, CPA Chad M. Bailey, CPA Carol C. Guillory, CPA Christy S. Dew, CPA Cecelia A. Hoyt, CPA Blaine M. Crochet, CPA, M.S. Rachel W. Ashford, CPA Veronica L. LeBleu, CPA Jacob C. Roberie, CPA S. Luke Somnier, CPA Kyle P. Saltzman, CPA Elise B. Faucheaux, CPA Member of. American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www.dsfcpas.com School Board's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing an opinion on compliance, and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of
expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the St. Mary Parish School Board's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. Our consideration of the internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. The St. Mary Parish School Board's response to the finding identified in our audit is described in the accompanying schedule of findings and questioned costs. We did not audit this response and, accordingly, we express no opinion on it. This report is intended for the information and use of management, federal awarding agencies, and passthrough entities. However, under Louisiana Revised Statute 24:513, this report is distributed by the Louisiana Legislative Auditor as a public document, therefore its distribution is not limited. Darnall, Sikes, Gardes & Frederick (A Corporation of Certified Public Accountants) Morgan City, Louisiana November 29, 2010 ### Schedule of Expenditures of Federal Awards Year Ended June 30, 2010 | | Federal
CFDA | Grantor | Federal
Disbursements/ | |--|------------------|----------------------------|---------------------------| | Program Title | Number | Number | Expenditures | | U. S. Department of Agriculture: | | | | | Passed through Louisiana Department of Education & Agriculture - School Food Service - | • | | | | Food Distribution Program | 10.550 | | \$ 237,297 | | School Breakfast Program | 10.553 | | 878,149 | | National School Lunch Program | 10.555 | | 2,604,536 | | Total U. S. Department of Agriculture | | | 3,719,982 | | U. S. Department of Education: | | | | | Direct Programs - | | | | | Migrant Education - Based State Formula Grant Program FY 09 c/o | 84.011 | 28-09-M1-23 | 3,427 | | Migrant Education - Based State Formula Grant Program FY 10 | 84.011 | 28-10-M1-23 | 17,283 | | Passed through Louisiana Department of Education - | | | | | Educationally Deprived Children - Local | 04.010 | 20.07.74.51 | 27 426 | | Education Agencies - Title I - School Improvement FY 08 c/o Title I - Part A - Basic FY 09 c/o | 84.010
84.010 | 28-07-TA-51
S010A050018 | 37,436
1,063,270 | | Title I - Part A - Basic FY 109 676 | 84.010
84.010 | S010A050018 | 2,397,177 | | Title I - Part A - ARRA FY 10 and 11 | 84.389 | 28-09-A1-51 | 1,384,641 | | State Fiscal Stabilization Fund MFP-ARRA FY 10 | 84.394 | 28-10-AS-51 | 1,489,797 | | Handicapped - IDEA-B FY 09 c/o | 84.027 | H027A050033 | 1,292,421 | | IDEA- Part B Flow through FY 010 | 84.027 | H027A060033 | | | IDEA Part B-ARRA | 84.391 | 28-09-AI-51 | 1,485,476 | | Special Education - Preschool FY 09 c/o | 84.173 | H173A050082 | 14,882 | | Preschool FY 10 | 84.173 | H173A060082 | • | | ARRA-FY 10 and 11 | 84.392 | 28-09-AP-51 | 37,166 | | Rural Education Achievement Program FY 09 c/o | 84.358 | 28-09-RE-51 | 8,552 | | Rural Education Achievement Program FY 10 | 84.358 | 28-10-RE-51 | 195,000 | | Vocational Education | | | | | Basic Grants - Carl Perkins FY 09 c/o | 84.048 | 28-09-02-51-C | 11,220 | | Carl Perkins FY 10 | 84.048 | 28-10-02-51 | 136,228 | | Grants for Strengthening the Skills | | | | | of Teachers and Instruction in Math, | | | | | Science, Foreign Languages, and | | | | | Teacher & Principal Training Title II FY 09 c/o | 84.367 | S367A050017 | 450,059 | | Teacher & Principal Training Title II FY 10 | 84.367 | S367A060017 | 599,663 | | Title II Part B - Mathematics and Science FY 10 | 84.366 | 2809MC-29 | 18,745 | ### Schedule of Expenditures of Federal Awards (Continued) Year Ended June 30, 2010 | D Till. | Federal
CFDA
Number | Grantor
Number | Federal Disbursements/ Expenditures | |---|---------------------------|-------------------|-------------------------------------| | Program Title | Number | Number | Expellultures | | Title IV Temporary Assistance for Needy Families | 93.558 | 28-09-OS-51 | 101,965 | | Title IV Temporary Assistance for Needy Families | 93.558 | 28-10-EP-51 | 2,615 | | Title IV Early Childhood Program | 93.558 | 28-10-36-51 | 236,108 | | Title IV Jobs for America's Graduates | 93.580 | 28-10-JS-51 | 16,093 | | Title IV Drug-Free Schools & Communities FY 09 c/o | 84.186 | Q186A050019 | 18,169 | | Title IV Drug-Free Schools & Communities FY 10 | 84.186 | Q186A060019 | 42,558 | | Academic Achievement - Title III FY 09 c/o | 84.365 | T365A050018 | 3,687 | | Academic Achievement - Title III FY 10 | 84.365 | T365A060018 | 34,290 | | Innovative Education Program Strategies Title V FY 09 c/o | 84.298 | S298A50018 | 9,249 | | Technology Grant EETT - Enhancing Education | | | | | Through Technology FY 09 c/o | 84-318X | 28-09-49-51 | 22,621 | | FY 10 | 84-318X | 28-10-49-51 | 18,329 | | ARRA FY 10 and 11 | 84.386 | 28-09-59-51 | 25,190 | | Education for Homeless Children and Youth ARRA | 84.387 | 28-09-H2-51 | 925 | | Adult Ed - English Language/Civics Education FY 10 | 84.002 | 28-09-07-51 | 20,480 | | Adult Ed - Workplace Literacy FY 010 | 84.002 | 28-09-42-51 | 47,325 | | Adult Ed - Basic - Federal Funds FY 09 c/o | 84.002 | 28-09-44-51-C | 3,104 | | Adult Ed - Basic - Federal Funds FY 10 | 84.002 | 28-10-44-51 | 115,307 | | Adult Ed - One Stop Centers FY 10 | 84.002 | 28-10-13-51 | 2,338 | | Louisiana Career and Technical College Pass - Through Program | | | | | Adult Ed - Basic - Federal Funds FY 10 | 84.002 | V002A100018 | 23,328 | | Total U. S. Department of Education | | | 12,779,623 | | Department of Defence Pass-Through Program Air Force ROTC | 12.UNKNOWN | | 147,130 | | United States Federal Emergency Management Agency Passed Through the Louisiana Office of Homeland Security and Emergency Preparedness | | | | | Public Assistance Grant - Hurricane Gustav | 97.036 | FEMA-1786-DR-LA | 15,404 | | Total Federal Assistance | | | <u>\$16.662,139</u> | Schedule of Expenditures of Federal Awards (Continued) Year Ended June 30, 2010 #### NOTE 1 BASIS OF PRESENTATION The above schedule of expenditures of federal awards includes the federal grant activity of the St. Mary Parish School Board and is presented on the same basis of accounting as described in Note 1 to the financial statements. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations". OTHER SUPPLEMENTARY INFORMATION #### Summary Schedule of Prior Year Findings Year Ended June 30, 2010 2009-1 Finding: Reconciliation of various accounts to subsidiary ledgers Status: We noted no exceptions with regards to this finding during the current year audit. 2009-2 Finding: Highly Qualified Teachers and Paraprofessionals Compliance Violation Status: This finding is unresolved. See current year finding 2010-1. #### Schedule of Findings and Questioned Costs Year Ended June 30, 2010 #### Part 1 Summary of Audit Results #### FINANCIAL STATEMENTS #### Auditor's Report An unqualified opinion has been issued on the St. Mary Parish School Board's financial statements as of and for the year ended June 30, 2010. #### Internal Control Deficiencies - Financial Reporting There was no significant deficiencies in internal control over financial reporting noted during the audit of the financial statements as of and for the year ended June 30, 2010. #### Material Noncompliance - Financial Reporting The results of our tests disclosed no instances of noncompliance which is required to be reported under Government Auditing Standards. #### FEDERAL AWARDS #### Major Program - Identification The St. Mary Parish School Board, at June 30, 2010, had three major programs: Title I Part A Basic Cluster, CFDA #84.010 and Title I Part A ARRA (American Recovery and Reinvestment Act), CFDA #84.389 which received funds from the U.S. Department of Education "passed through" the State Department of Education. Special Education Cluster, CFDA #84.027 and 84.173, including ARRA funding CFDA #84.392 and 84.391 which received funds from the U.S. Department of Education "passed through" the State Department of Education. State Fiscal Stabilization Fund Minimum Foundation Program ARRA, CFDA #84.394, which received funds from the U.S. Department of Education "passed through" the State Department of Education. ### Schedule of Findings and Questioned Costs (Continued) Year Ended June 30, 2010 #### Low-Risk Auditee An entity is considered a low-risk auditee if it meets all of the following criteria, specified in the OMB Circular A-133, section 530, for each of the previous two years: - > Single audits were performed on an annual basis. - > The auditor's opinions on the financial statements and the schedule of expenditures of federal awards were unqualified. - > No material weaknesses in internal control, as defined by the Yellow Book, were identified. - None of the
federal programs had audit findings from any of the following in any of the preceding two years in which they were classified as Type A programs: - o Material weaknesses in internal controls. - Noncompliance with the provisions of laws, regulations, contracts, or grant agreements that had a material affect on the Type A programs. - o Known or likely questioned costs which exceed five percent of the total federal awards expended for a Type A program during the year. For the fiscal year ended June 30, 2010, the St. Mary Parish School Board was considered a low-risk auditee. #### Major Program - Threshold The dollar threshold to distinguish Type A and Type B programs is \$499,864 for the fiscal year ended June 30, 2010. #### Auditor's Report - Major Program An unqualified opinion has been issued on the St. Mary Parish School Board's compliance for its major programs as of and for the year ended June 30, 2010. #### Internal Control Deficiencies - Major Program No control deficiencies were disclosed during the audit of major programs. #### Compliance Findings Related to Federal Programs The results of our test disclosed one instance of noncompliance during the audit of major programs and is shown as Item 2010-1 in Part 3. # Schedule of Findings and Questioned Costs (Continued) Year Ended June 30, 2010 Part 2 Findings Relating to an Audit in Accordance with Government Auditing Standards The results of our tests disclosed no findings or questioned costs related to the audit of the June 30, 2010 financial statements. Part 3 Findings and Questioned Costs Relating to the Federal Programs 2010-1 Highly Qualified Teachers and Paraprofessionals Compliance Violation Finding: The St. Mary Parish School Board did not meet the 100% Highly Qualified Teachers and Paraprofessionals compliance requirement as required by the No Child Left Behind Title I Grant. #### Recommendation: The St. Mary Parish School Board should continue working towards accomplishing the 100% Highly Qualified Teachers and Paraprofessionals requirement as mandated by the No Child Left Behind Title I Grant. #### Management's Corrective Action Plan for Current Year Findings Year Ended June 30, 2010 #### Response to Finding 2010-1: Management of the St. Mary Parish School Board is aware of this issue and is continuing to strive in their effort to attract highly qualified teachers and paraprofessionals, as defined by the No Child Left Behind Title I Grant requirements, to the school system. The School Board continues to budget funds annually to assist current teachers and paraprofessionals with the costs associated with the obtaining of the credentials necessary to fulfill the highly qualified requirement as mandated by the grant. The St. Mary Parish School Board will continue to monitor the progress of its applicable staff to ascertain that complete compliance with this grant requirement is ultimately achieved in the most time efficient manner possible. Management also noted, through correspondence with various Louisiana Department of Education personnel associated with the Title I Grant, that total compliance with this requirement has not been accomplished by any school district in the State of Louisiana. This was the case last year as well. As a result of this finding, the St. Mary Parish School Board was required to submit a Corrective Action Plan to the Louisiana Department of Education. The School Board has complied with this request and the Corrective Action Plan was accepted by the Louisiana Department of Education. #### Annual Report For Tax Year 2009 #### **Audited Financial Statements** Special School District No. 4 and Consolidated School District No. 1 (the "Issuers") operate on a fiscal year ending June 30. The Financial Statements of the St. Mary Parish School Board (the "Governing Authority") and notes thereto for the fiscal year ended June 30, 2010, audited by Darnall, Sikes, Gardes & Frederick, a Corporation of Certified Public Accountants, Morgan City, Louisiana, and their report dated as of November 29, 2010, is a supplement to this Annual Report. Included in the notes is a description of the basis of accounting used by the Issuers in reporting their financial statements. #### Debt of the Issuers The Issuers have no short-term indebtedness, other than normal accounts payable or as otherwise stated in this Annual Report or its supplement. The Issuers have never defaulted in the payment of their outstanding bonds or obligations. The total amount of debt the Issuers issued follows: #### Special School District No. 4 Besides the general obligation bonds for which the Official Statement was prepared, no debt has been authorized or issued by the Issuer since the date of the Official Statement. Of the \$4,700,000 of bonds issued, \$4,405,000 was outstanding as of June 30, 2010. #### Consolidated School District No. 1 Besides the general obligation bonds for which the Official Statement was prepared, no debt has been authorized or issued by the Issuer since the date of the Official Statement. Of the \$24,000,000 of bonds issued, \$21,880,000 was outstanding as of June 30, 2010. #### **Assessment Procedures** The assessment procedures and homestead exemption as authorized by law are the same as those in effect for the tax years reported in the Official Statement. ### Assessed Valuation of Property in the Issuers The 2009 assessed valuations of property in the Issues follows: #### Special School District No. 4 | Taxable Assessed Valuation | \$ 52,874,301 | |----------------------------|---------------| | Homestead Exemptions | 4,026,196 | | Total Assessed Valuation | \$ 56,900,497 | ### Annual Report For Tax Year 2009 ### Assessed Valuation of Property in the Issuers (continued) #### Consolidated School District No. 1 | Taxable Assessed Valuation | \$ 106,436,227 | |----------------------------|------------------------| | Homestead Exemptions | 23,063,657 | | Total Assessed Valuation | \$ 129,499,88 <u>4</u> | Source: St. Mary Parish Assessor's Office #### Assessed Valuation of Property in the Issuers – By Classification A breakdown of the 2009 assessed valuations of property in the Issuers by classification follows: #### Special School District No. 4 | | Assessed | |-------------------------|------------------| | Classification | <u>Valuation</u> | | Real Estate | \$ 9,943,900 | | Personal Property | 36,136,627 | | Public Service Property | 10,819,970 | | Total | \$ 56,900,497 | #### Consolidated School District No. 1 | | Assessed | |-------------------------|------------------| | Classification | <u>Valuation</u> | | Real Estate | \$ 56,734,406 | | Personal Property | 55,780,964 | | Public Service Property | 16,984,514 | | Total | \$ 129,499,884 | Source: St. Mary Parish Assessor's Office ### Annual Report For Tax Year 2009 #### Tax Collection Records of the Issuers The 2009 ad valorem tax levies and collections for each of the issuers follows: #### Special School District No. 4 | Amount of Taxes Levied (a) | \$
422,994 | | |------------------------------------|-----------------|------| | Deduction for Pensions (b) |
12,386 | | | Net Taxes Levied | 410,608 | | | Net Taxes Collected (c) | 410,389 * | 100% | | Millage Rate | 8.00 | | | Consolidated School District No. 1 | | | | Amount of Taxes Levied (a) | \$
1,969,070 | | | Deduction for Pensions (b) |
57,660 | | | Net Taxes Levied | 1,911,410 | | | Net Taxes Collected (c) | 1,937,032 * | 101% | ^{*}Includes prior year collections Millage Rate Sources: (a) St. Mary Parish Assessor's Office, (b) Legislative Auditor's Office, (c) St. Mary Parish School Board 18.50 #### Annual Report For Tax Year 2009 #### Leading Taxpayers The ten largest property taxpayers for 2009 of the Issuers and their assessed valuations follow: #### Special School District No. 4 | | Taxpayer | Type of Business | ورا وسوارين | Assessed Valuation | | | |-----|-------------------------|-------------------|-------------|--------------------|---|--| | 1. | Cabot Corporation | Carbon Black Mfg. | \$ | 9,312,700 | | | | 2. | Columbian Chemicals | Carbon Black Mfg. | | 7,194,300 | | | | 3. | Swift Energy Operations | Oil & Gas | | 2,824,400 | | | | 4. | XTO Energy | Oil & Gas | | 2,547,000 | | | | 5. | Petrogulf Corporation | Oil & Gas | | 2,027,000 | | | | 6. | Southern Natural Gas | Oil & Gas | | 1,638,600 | | | | 7. | Gulf South Pipeline | Oil & Gas | | 1,459,900 | | | | 8. | Trunkline Gas Company | Oil & Gas | | 1,094,900 | | | | 9. | Cleco Power Company | Power Generation | | 892,400 | | | | 10. | Enbridge Nautilus | Oil & Gas | | 795,800 | | | | | ~ | | \$ | 29,787,000 | * | | ^{*}Approximately 52.0% of the 2009 taxable assessed valuation of Special School District No. 4. #### Consolidated School District No. 1 | | Taxpayer | Type of Business |
Assessed
Valuation | | |-----|------------------------|------------------|---------------------------|---| | 1. | Gulfport Energy | Oil & Gas | \$
15,026,100 | | | 2. | Cleco Power Company | Power Generation | 12,940,500 | | | 3. | Evonik Industries | Chemicals | 8,135,500 | | | 4. | Sterling Sugars Inc. | Sugar Production | 6,578,300 | | | 5. | Swift Energy Operating | Oil & Gas | 6,075,500 | | | 6. | Carey Salt Company | Salt Production | 5,356,500 | | | 7. | Hunt Oil Company | Oil & Gas | 4,855,200 | | | 8. | Twin Brothers Marine | Oil & Gas | 4,656,000 | | | 9. | Hilcorp Energy Co. | Oil & Gas | 4,440,400 | | | 10. | St. Mary Sugar Coop | Sugar Production |
4,371,100 | | | | | | \$
72,435,100 | ķ | ^{*}Approximately 56.0% of the 2009 taxable assessed valuation of Consolidated School District No. 1. Source: St. Mary Parish Assessor's Office ### Darnall, Sikes, Gardes Frederick. (A Corporation of Certified Public Accountants) #### INDEPENDENT ACCOUNTANT'S REPORT ON APPLYING AGREED-UPON PROCEDURES St. Mary Parish School Board Centerville, LA We have performed the procedures included in the Louisiana Governmental Audit Guide and enumerated below, which were
agreed to by the management of St. Mary Parish School Board and the Legislative Auditor, State of Louisiana, solely to assist users in evaluating management's assertions about the performance and statistical data accompanying the annual financial statements of St. Mary Parish School Board and to determine whether the specified schedules are free of obvious errors and omissions as provided by the Board of Elementary and Secondary Education (BESE) Bulletin. This agreed-upon procedures engagement was performed in accordance with standards established by the American Institute of Certified Public Accountants and applicable standards of Government Auditing Standards. The sufficiency of these procedures is solely the responsibility of the specified users of the report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose. Our procedures and findings relate to the accompanying schedules of supplemental information and are as follows: # General Fund Instructional and Support Expenditures and Certain Local Revenue Sources (Schedule 1) - 1. We selected a random sample of 25 transactions and reviewed supporting documentation to determine if the sampled expenditures/revenues are classified correctly and are reported in the proper amounts for each of the following amounts reported on the schedule: - Total General Fund Instructional Expenditures, - Total General Fund Equipment Expenditures, - · Total Local Taxation Revenue, - Total Local Earnings on Investment in Real Property, - Total State Revenue in Lieu of Taxes, - Nonpublic Textbook Revenue, and - Nonpublic Transportation Revenue. No classification errors were noted in the transactions that were sampled. E. Larry Sikes, CPA/PFS, CVA, CFP® Danny P. Frederick, CPA Clayton E. Darnall, CPA, CVA Eugene H. Darnall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA 1. Stephen Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFP4 Chris A. Miller, CPA, CVA Stephen R. Dischler, MBA, CPA Steven G. Moosa, CPA M. Rebecca Gardes, CPA Pamela Mayeux Bonin, CPA, CVA Joan B. Moody, CPA Erich G Loewer, III, CPA, M.S. Tax Lauren V. Hebert, CPA Rarbara Ann Watts, CPA Craig C. Babineaux, CPA/PFS. CFP Jeremy C. Meaux, CPA Kathleen T. Darnall, CPA Dustin B Baudin, CPA, MBA Kevin S Young, CPA Adam J. Curry, CPA Chard M. Bailey, CPA Carol C. Guillory, CPA Christy S. Dew, CPA Cecelia A. Hoyl, CPA Blaine M. Crochet, CPA, M.S. Rachel W. Ashford, CPA Veronica L. LeBleu, CPA Jacob C. Roberie, CPA S. Luke Somier, CPA Kyle P. Saltzman, CPA Elise B Faucheaux, CPA Member of American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www dsfcpas com #### Education Levels of Public School Staff (Schedule 2) 2. We reconciled the total number of full-time classroom teachers per the schedule "Experience of Public Principals and Full-time Classroom Teachers" (Schedule 4) to the combined total number of full-time classroom teachers per this schedule and to school board supporting payroll records as of October 1. No differences were noted for this procedure. We reconciled the combined total of principals and assistant principals per the schedule "Experience of Public Principals and Full-time Classroom Teachers" (Schedule 4) to the combined total of principals and assistant principals per this schedule. No differences were noted for this procedure. 4. We obtained a list of full-time teachers, principals, and assistant principals by classification as of October 1 and as reported on the schedule. We traced a random sample of 25 teachers to the individual's personnel file and determined if the individual's education level was properly classified on the schedule. No differences were noted for the teachers sampled in this procedure. #### Number of Type of Public Schools (Schedule 3) 5. We obtained a list of schools by type as reported on the schedule. We compared the list to the schools and grade levels as reported on the Title 1 Grants to Local Educational Agencies (CFDA 84.010) application and/or the National School Lunch Program (CFDA 10.555). No differences were noted for this procedure. #### Experience of Public Principals and Full-time Classroom Teachers (Schedule 4) 6. We obtained a list of full-time teachers, principals, and assistant principals by classification as of October 1 and as reported on the schedule and traced the same sample used in procedure 4 to the individual's personnel file and determined if the individual's experience was properly classified on the schedule. No differences were noted for this procedure. #### Public Staff Data (Schedule 5) 7. We obtained a list of all classroom teachers including their base salary, extra compensation, and ROTC or rehired retiree status as well as full-time equivalent as reported on the schedule and traced a random sample of 25 teachers to the individual's personnel file and determined if the individual's salary, extra compensation, and full-time equivalents were properly included on the schedule. No differences were noted for this procedure. 8. We recalculated the average salaries and full-time equivalents reported in the schedule and we noted no differences for this procedure. #### Class Size Characteristics (Schedule 6) 9. We obtained a list of classes by school, school type, and class size as reported on the schedule and reconciled school type classifications to Schedule 3 data, as obtained in procedure 5. We then traced a random sample of 10 classes to the October 1 roll books for those classes and determined if the class was properly classified on the schedule. No differences were noted for this procedure. #### Louisiana Educational Assessment Program (LEAP) for the 21st Century (Schedule 7) 10. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by St. Mary Parish School Board. No differences were noted for this procedure. #### The Graduation Exit Exam for the 21st Century (Schedule 8) 11. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by St. Mary Parish School Board. No differences were noted for this procedure. #### The iLEAP Tests (Schedule 9) 12. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by St. Mary Parish School Board. No differences were noted for this procedure. We were not engaged to, and did not perform an examination, the objective of which would be the expression of an opinion on management's assertions. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you. This report is intended solely for the use of management of St. Mary Parish School Board, the Louisiana Department of Education, the Louisiana Legislature, and the Legislative Auditor, State of Louisiana, and should not be used by those who have not agreed to the procedures and taken responsibility for the sufficiency of the procedures for their purposes. Under Louisiana Revised Statute 24:513, this report is distributed by the Louisiana Legislative Auditor as a public document. Darnall, Sikes, Gardes & Trederick (A Corporation of Certified Public Accountants) Morgan City, Louisiana November 29, 2010 # Schedule 1 - General Fund Instructional and Equipment Expenditures As of June 30, 2010 | General Fund Instructional and Equipment Expenditures: General Fund Instructional Expenditures: Teacher and Student Interaction Activities: Classroom Teacher Salaries Other Instructional Staff Salaries Employee Benefits Purchased Professional and Technical Services Instructional Materials and Supplies Instructional Equipment | \$ 30,359,588
5,512,044
10,092,983
399,934
2,438,495
287,540 | | |--|---|-----------------------------| | Total Teacher and Student Interaction Activities | | \$ 49,090,584 | | Other Instructional Activities | | 267,075 | | Pupil Support Activities Less: Equipment for Pupil Support Activities Net Pupil Support Activities | 3,010,227 | 3,010,227 | | Instructional Staff Services | 4,078,174 | 3,010,227 | | Less: Equipment for Instructional Staff Services Net Instructional Staff Services | (23,500) | 4,054,674 | | School Administration | 5,508,530 | | | Less: Equipment for School Administration Net School Administration | | 5,508,530 | | Total General Fund Instructional Expenditures | | <u>\$ 61,931,090</u> | | Total General Fund Equipment Expenditures | | \$ 746,623 | | Certain Local Revenue Sources: Local Taxation Revenue: Constitutional Ad Valorem Taxes | | \$ 4,111,772 | | Renewable Ad Valorem Taxes | | 11,236,887 | | Debt Service Ad Valorem Taxes | | 2,349,577 | | Up to 1% of Collections by the Sheriff on Taxes Other Than School | Taxes | 504,313 | | Sales and Use Taxes Total Local Taxation Revenue | | 15,151,729
\$ 22,254,278 | | Local Earnings on Investment in Real Property: | | \$ 33,354,278 | | Earnings from 16th Section Property | | 582,922 | | Earnings from Other Real Property | | 302,7 22 | | Total Local Earnings on Investment in Real Property | | \$ 582,922 | | State Revenue in Lieu of Taxes: | | | | Revenue Sharing - Constitutional Tax | | 155,838 | | Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion | | 188,404 | |
Other Revenue in Lieu of Taxes | , | - | | Total State Revenue in Lieu of Taxes | | \$ 344,242 | | Nonpublic Textbook Revenue | | \$ 26,031 | | Nonpublic Transportation Revenue | | | | | | <u>\$ 106,261</u> | ### Schedule 2 – Education Levels of Public School Staff As of October 1, 2009 | | Full- | Full-Time Classroom Teachers | | | | Principals & Assistant Principals | | | | |-------------------------------|--------|------------------------------|--------|----------------|--------|-----------------------------------|--------|----------------|--| | | Certif | ficated | Uncert | Uncertificated | | Certificated | | Uncertificated | | | Category | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Less than a Bachelor's Degree | 1 | 0.14% | 5 | 26% | • | 0% | | 0% | | | Bachelor's Degree | 573 | 81% | 13 | 68% | • | ` 0% | | 0% | | | Master's Degree | 81 | 11% | 1 | 5% | 17 | 40% | - | 0% | | | Master's Degree + 30 | 47 | 7% | - | 0% | 23 | 53% | - | 0% | | | Specialist in Education | 3 | 0.43% | - | 0% | 2 | 5% | - | 0% | | | Ph. D. or Ed. D. | - | 0% | - | 0% | 1 | 2% | - | 0% | | | Total | 705 | 100% | 19 | 100% | 43 | 100% | - | 0% | | ### Schedule 3 – Number and Type of Public Schools For the Year Ended June 30, 2010 | Type | Number | |-----------------|--------| | Elementary | 12 | | Middle/Jr. High | 5 | | Secondary | 5 | | Combination | 2 | | Total | 24 | Schedule 4 - Experience of Public Principals and Full-time Classroom Teachers As of October 1, 2009 | | 0-1 Yr. | 2-3 Yrs. | 4-10 Yrs. | 11-14 Yrs. | |----------------------|---------|----------|-----------|------------| | Principals | - | | 1 | 1 | | Assistant Principals | - | - | 1 | 2 | | Classroom Teachers | 97 | 63 | 195 | 90 | | Total | 97 | 63 | 197 | 93 | | | 15-19 yrs. | 20-24 Yrs. | 25+ Yrs. | Total | |----------------------|------------|------------|----------|-------| | Principals | 7 | 4 | 11 | 24 | | Assistant Principals | 5 | 4 | 7 | 19 | | Classroom Teachers | 86 | 74 | 119 | 724 | | Total | 98 | 82 | 137 | 767 | #### Schedule 5 – Public School Staff Data For the Year Ended June 30, 2010 | | All Classroom
Teachers | Excl | Classroom Teachers
Excluding ROTC
and Rehired Retirees | | |--|---------------------------|------|--|--| | Average Classroom Teachers' Salary Including Extra Compensation | \$ 47,804 | \$ | 47,515 | | | Average Classroom
Teachers' Salary
Excluding Extra Compensation | \$ 47,160 | \$ | 46,853 | | | Number of Teacher Full-Time
Equivalents (FTEs) used in
Computation of Average Salaries | 742.831 | | 715.172 | | Note: Figures reported include all sources of funding (i.e., federal, state, and local) but exclude employee benefits. Generally, retired teachers rehired to teach receive less compensation than non-retired teachers and ROTC teachers receive more compensation because of a federal supplement. Therefore these teachers are excluded from the computation in the last column. This schedule excludes day-to-day substitutes and temporary employees. #### Schedule 6 - Class Size Characteristics As of October 1, 2009 | , | Class Size Range | | | | | | | | |------------------------------------|------------------|--------|---------|--------|---------|--------|---------|------------| | | 1 - | 20 | 21 - 26 | | 27 - 33 | | 34 | + | | School Type | Percent | Number | Percent | Number | Percent | Number | Percent | Number | | Elementary | 76.5% | 1,162 | 22.5% | 342 | 0.7% | 10 | 0.3% | 5 | | Elementary Activity Classes | 72.8% | 155 | 20.2% | 43 | 1.9% | 4 | 5.2% | 11 | | Middle / Jr. High | 69.1% | 636 | 24.9% | 229 | 6.1% | 56 | 0.0% | - | | Middle / Jr. High Activity Classes | 73.7% | 137 | 10.2% | 19 | 10.2% | 19 | 5.9% | 11 | | High | 65.2% | 823 | 25.0% | 316 | 9.3% | 117 | 0.5% | 6 | | High Activity Classes | 82.2% | 166 | 11.9% | 24 | 3.5% | 7 | 2.5% | 5 | | Combination | 87.0% | 281 | 11.8% | 38 | 1.2% | 4 | 0.0% | - | | Combination Activity Classes | 81.6% | 31 | 15.8% | 6 | 2.6% | 1 | 0.0% | - | Note: The Board of Elementary and Secondary Education has set specific limits on the maximum size of classes at various grade levels. The maximum enrollment in grades K-3 is 26 students and the maximum enrollment in grades 4-12 is 33 students. These limits do not apply to activity classes such as Physical Education, Chorus/Band, and other classes without maximum enrollment standards, therefore; these classes are included only as separate line items. Schedule 7 - Louisiana Educational Assessment Program | District Achievement Level | English Language Arts | | | | | | | | |----------------------------|-----------------------|---------|--------|---------|--------|---------|--|--| | Results | 2010 | | 20 | 09 | 2008 | | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | | Grade 4 | | | | | | | | | | Advanced | 42 | 6% | 20 | 3% | 18 | 2% | | | | Mastery | 151 | 20% | 140 | 19% | 168 | 20% | | | | Basic | 366 | 49% | 346 | 47% | 378 | 46% | | | | Approaching Basic | 136 | 18% | 173 | 24% | 152 | 19% | | | | Unsatisfactory | 50 | 7% | 52 | 7% | 105 | 13% | | | | Total | 745 | 100% | 731 | 100% | 821 | 100% | | | | District Achievement Level | Mathematics | | | | | | | | | |----------------------------|-------------|---------|--------|---------|--------|---------|--|--|--| | Results | 2010 | | 2009 | | 2008 | | | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | | | Grade 4 | | | - | | | | | | | | Advanced | 55 | 7% | 21 | 3% | 24 | 3% | | | | | Mastery | 175 | 24% | 102 | 14% | 127 | 16% | | | | | Basic | 345 | 46% | 357 | 49% | 404 | 49% | | | | | Approaching Basic | 124 | 17% | 166 | 23% | 156 | 19% | | | | | Unsatisfactory | 46 | 6% | 85 | 11% | 110 | 13% | | | | | Total | 745 | 100% | 731 | 100% | 821 | 100% | | | | | District Achievement Level | Science | | | | | | | | |----------------------------|---------|---------|--------|---------|--------|---------|--|--| | Results | 2010 | | 20 | 09 | 2008 | | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | | Grade 4 | | | | | | | | | | Advanced | 25 | 3% | 39 | 5% | 13 | 2% | | | | Mastery | 90 | 12% | 102 | 14% | 111 | 13% | | | | Basic | 384 | 52% | 325 | 45% | 369 | 45% | | | | Approaching Basic | 199 | 27% | 199 | 27% | 228 | 28% | | | | Unsatisfactory | 47 | 6% | 66 | 9% | 100 | 12% | | | | Total | 745 | 100% | 731 | 100% | 821 | 100% | | | Schedule 7 - Louisiana Educational Assessment Program (Continued) | District Achievement Level | Social Studies | | | | | | | | | |----------------------------|----------------|---------|--------|---------|--------|---------|--|--|--| | Results | 2010 | | 20 | 09 | 2008 | | | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | | | Grade 4 | | | | | | | | | | | Advanced | 13 | 2% | 6 | 1% | 8 | 1% | | | | | Mastery | 113 | 15% | 84 | 11% | 93 | 11% | | | | | Basic | 390 | 52% | 339 | 47% | 370 | 45% | | | | | Approaching Basic | 149 | 20% | 169 | 23% | 185 | . 23% | | | | | Unsatisfactory | 80 | 11% | 133 | 18% | 165 | 20% | | | | | Total | 745 | 100% | 731 | 100% | 821 | 100% | | | | | District Achievement Level | | English Language Arts | | | | | | | | | |----------------------------|------------------|-----------------------|--------|---------|--------|---------|--|--|--|--| | Results | 2010 | | 20 | 09 | 20 | 08 | | | | | | Students | Number Percent | | Number | Percent | Number | Percent | | | | | | Grade 8 | | | | | | | | | | | | Advanced | 20 | 3% | 4 | 1% | 2 | 0% | | | | | | Mastery | 94 | 15% | 103 | 15% | 73 | 11% | | | | | | Basic | 268 | 44% | 330 | 49% | 306 | 46% | | | | | | Approaching Basic | 187 | 31% | 196 | 30% | 222 | 33% | | | | | | Unsatisfactory | 44 | 7% | 36 | 5% | 69 | 10% | | | | | | Total | 613 | 100% | 669 | 100% | 672 | 100% | | | | | | District Achievement Level | Mathematics | | | | | | | | | |----------------------------|-------------|---------|--------|---------|--------|---------|--|--|--| | Results | 20 | 10 | 20 | 09 | 2008 | | | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | | | Grade 8 | | | | | | | | | | | Advanced | 24 | 4% | 47 | 7% | 18 | 3% | | | | | Mastery | 23 | 4% | 41 | 6% | 21 | 3% | | | | | Basic | 323 | 53% | 312 | 47% | 336 | 50% | | | | | Approaching Basic | 149 | 24% | 182 | 27% | 207 | 31% | | | | | Unsatisfactory | 94 | 15% | 86 | 13% | 91 | 13% | | | | | Total | 613 | 100% | 668 | 100% | 673 | 100% | | | | ### Schedule 7 - Louisiana Educational Assessment Program (Continued) | District Achievement Level | | | Sci | ence | | | | |----------------------------|--------|---------|--------|---------|--------|---------|--| | Results | 20 | 10 | 20 | 09 | 20 | 08 | | | Students | Number | Percent | Number | Percent | Number | Percent | | | Grade 8 | | ***** | | | | | | | Advanced | 9 | 1% | 29 | 4% | 7 | 1% | | | Mastery | 85 | 14% | 122 | 18% | 114 | 17% | | | Basic | 254 | 42% | 241 | 36% | 230 | 34% | | | Approaching Basic | 178 | 29% | 190 | 29% | 193 | 29% | | | Unsatisfactory | 86 | 14% | 85 | 13% | 128 | 19% | | | Total | 612 | 100% | 667 | 100% | 672 | 100% | | | District Achievement Level | | | Social | Studies | | | | | Results | 20 | 10 | | 09 | 2008 | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | Grade 8 | | | - | | | | | | Advanced | 2 | 0% | 20 | 3% | 5 | 1% | | | Mastery | 80 | 14% | 96 | 14% | 66 | 10% | | | Basic | 277 | 45% | 287 | 43% | 283 | 42% | | | Approaching Basic | 154 | 25% | 159 | 24% | 183 | 27% | | | Unsatisfactory | _ 99 | 16% | 104 | 16% | 135 | 20% | | | Total | 612 | 100% | 666 | 100% | 672 | 100% | | Schedule 8 - The Graduate Exit Exam | District Achievement Level | | English Language Arts | | | | | | | | | |----------------------------|--------|-----------------------|--------
---------|--------|---------|--|--|--|--| | Results | 20 | 10 | 20 | 09 | 20 | 2008 | | | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | | | | Grade 10 | | | | | | | | | | | | Advanced | 5 | 1% | 3 | 0% | 4 | 1% | | | | | | Mastery , | 85 | 14% | 48 | 8% | 60 | 10% | | | | | | Basic | 294 | 49% | 325 | 54% | 329 | 55% | | | | | | Approaching Basic | 141 | 23% | 169 | 28% | 135 | 22% | | | | | | Unsatisfactory | 81 | 13% | 62 | 10% | 73 | 12% | | | | | | Total | 606 | 100% | 607 | 100% | 601 | 100% | | | | | | District Achievement Level | Mathematics | | | | | | | | | |----------------------------|-------------|---------|--------|---------|--------|---------|--|--|--| | Results | 2010 | | 20 | 09 | 20 | 08 | | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | | | Grade 10 | | | | | = | | | | | | Advanced | 70 | 12% | 67 | 11% | 62 | 10% | | | | | Mastery | 123 | 20% | 99 | 16% | 109 | 18% | | | | | Basic | 264 | 43% | 308 | 51% | 300 | 50% | | | | | Approaching Basic | 80 | 13% | 87 | 14% | 76 | 13% | | | | | Unsatisfactory | 70 | 12% | 47 | 8% | 55 | 9% | | | | | Total . | 607 | 100% | 608 | 100% | 602 | 100% | | | | | District Achievement Level | Science | | | | | | | | | |----------------------------|---------|---------|--------|---------|--------|---------|--|--|--| | Results | 20 | 10 | 20 | 09 | 20 | 08 | | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | | | Grade 10 | | - | | | i
I | | | | | | Advanced | 24 | 4% | 15 | 3% | 13 | 2% | | | | | Mastery | 81 | 15% | 104 | 18% | 77 | 14% | | | | | Basic | 255 | 45% | 243 | 43% | 255 | 45% | | | | | Approaching Basic | 144 | 26% | 139 | 25% | 135 | 24% | | | | | Unsatisfactory | 59_ | 10% | 62 | 11% | 85 | 15% | | | | | Total | 563 | 100% | 563 | 100% | 565 | 100% | | | | ### Schedule 8 - The Graduate Exit Exam (continued) | District Achievement Level | Social Studies | | | | | | | | | |----------------------------|----------------|---------|--------|---------|--------|---------|--|--|--| | Results | 20 | 10 | 20 | 09 | 20 | 2008 | | | | | Students | Number | Percent | Number | Percent | Number | Percent | | | | | Grade 10 | | | | | | | | | | | Advanced | 2 | 0% | 2 | 0% | 2 | 0% | | | | | Mastery | 44 | 9% | 42 | 8% | 41 | 8% | | | | | Basic | 323 | 57% | 336 | 60% | 305 | 52% | | | | | Approaching Basic | 131 | 23% | 119 | 21% | 137 | 26% | | | | | Unsatisfactory | 63 | 11% | 64 | 11% | 80 | 14% | | | | | Total | 563 | 100% | 563 | 100% | 565 | 100% | | | | ### Schedule 9 - iLEAP Tests | District Achievement Level | | | Mathematics | | Science | | Social Studies | | |----------------------------|--------|---------|-------------|---------|---------|---------|----------------|---------| | Results | 2010 | | 2010 | | 2010 | | 20 | 10 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | | | | | | | Advanced | 20 | 3% | 36 | 6% | 19 | 3% | 11 | 2% | | Mastery | · 145 | 23% | 166 | 25% | 90 | 14% | 106 | 16% | | Basic | 343 | 53% | 319 | 49% | 341 | 52% | 356 | 55% | | Approaching Basic | 107 | 16% | 104 | 16% | 168 | 26% | 120 | 18% | | Unsatisfactory | 35 | 5% | 25 | 4% | 32 | 5% | 57_ | 9% | | Total | 650 | 100% | 650 | 100% | 650 | 100% | 650 | 100% | | District Achievement Level | English Language Arts | | Mathematics | | Science | | Social Studies | | |----------------------------|-----------------------|---------|-------------|---------|---------|---------|----------------|---------| | Results | 2010 | | 2010 | | 2010 | | 2010 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 5 | | - | | | | | | | | Advanced | 19 | 3% | 43 | 7% | 14 | 2% | 36 | 6% | | Mastery | 124 | 21% | 93 | 15% | 108 | 18% | 78 | 13% | | Basic | 281 | 46% | 298 | 49% | 277 | 46% | 285 | 47% | | Approaching Basic | 127 | 21% | 83 | 14% | 154 | 25% | 108 | 18% | | Unsatisfactory | 54 | 9% | 88 | 15% | 52 | 9% | 98_ | 16% | | Total | 605 | 100% | 605 | 100% | 605 | 100% | 605 | 100% | | District Achievement Level | English Language Arts | | Mathe | Mathematics | | Science | | Social Studies | | |----------------------------|-----------------------|--|--------|-------------|--------|---------|--------|----------------|--| | Results | 2010 | | 2010 | | 2010 | | 2010 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 6 | | <u>. </u> | | | | | | | | | Advanced | 20 | 3% | 19 | 3% | 13 | 2% | 109 | 15% | | | Mastery | 123 | 17% | 96 | 13% | 116 | 16% | 87 | 12% | | | Basic | 351 | 48% | 371 | 51% | 307 | 42% | 301 | 41% | | | Approaching Basic | 150 | 20% | 143 | 19% | 205 | 28% | 142 | 19% | | | Unsatisfactory | 88 | 12% | 105 | 14% | 91 | 12% | 93 | 13% | | | Total | 732 | 100% | 734 | 100% | 732 | 100% | 732 | 100% | | ### Schedule 9 - iLEAP Tests (Continued) | District Achievement Level | English Language Arts | | Mathematics | | Science | | Social Studies | | |----------------------------|-----------------------|---------|-------------|---------|---------|---------|----------------|---------| | Results | 2010 | | 2010 | | 2010 | | 2010 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | 1 | | | | | | | | | Advanced | 43 | 7% | 39 | 6% | 31 | 5% | 30 | 5% | | Mastery | 92 | 13% | 57 | 9% | 117 | 18% | 126 | 19% | | Basic | 269 | 41% | 319 | 49% | 253 | 39% | 279 | 43% | | Approaching Basic | 180 | 28% | 127 | 19% | 152 | 23% | 118 | 18% | | Unsatisfactory | 70 | _ 11% | 112 | 17% | 101 | 15% | 101 | 15% | | Total | 654 | 100% | 654 | 100% | 654 | 100% | 654 | 100% | | District Achievement Level | English La | nguage Arts | Mathematics | | | |----------------------------|------------------|-------------|-------------|---------|--| | Results | 2(|)10 | 2010 | | | | Students | Number Percent I | | Number | Percent | | | Grade 9 | | | | | | | Advanced | 7 | 1% | 48 | 7% | | | Mastery | 92 | 14% | 80 | 12% | | | Basic | 314 | 47% | 341 | 51% | | | Approaching Basic | 206 | 31% | 109 | 16% | | | Unsatisfactory | 50 | 7% | 91 | 14% | | | Total | 669 | 100% | 669 | 100% | | ### Schedule 9 - iLEAP Tests (Continued) | District Achievement Level | | nguage Arts | | matics | Scie | Science | | Studies | |----------------------------|--------|-------------|--------|---------|--------|---------|--------|---------| | Results | 20 | 009 | 20 | 09 | 20 | 09 | 20 | 09 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | | | | | | | Advanced | 43 | 6% | 75 | 11% | 19 | 3% | 11 | 2% | | Mastery | 138 | 20% | 172 | 25% | 145 | 21% | 175 | 25% | | Basic | 339 | 49% | 315 | 46% | 324 | 47% | 332 | 48% | | Approaching Basic | 129 | 19% | 92 | 13% | 162 | 24% | 127 | 19% | | Unsatisfactory | 39 | 6% | 34 | 5% | 37 | 5% | 42 | 6% | | Total | 688 | 100% | 688 | 100% | 687 | 100% | 687 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | Scie | Science | | Social Studies | | |----------------------------|------------|-------------|--------|---------|--------|---------|--------|----------------|--| | Results | 20 | 009 | 20 | 09 | 2009 | | 2009 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 5 | | | | | | | | | | | Advanced | 9 | 1% | 26 | 4% | 18 | 3% | 28 | 4% | | | Mastery | 111 | 18% | 83 | 12% | 77 | 12% | 85 | 13% | | | Basic | 308 | 46% | 337 | 51% | 296 | 45% | 320 | 49% | | | Approaching Basic | 154 | 23% | 135 | 20% | 170 | 26% | 135 | 20% | | | Unsatisfactory | 83 | 12% | 84 | 13% | 102 | 14% | 95 | 14% | | | Total | 665 | 100% | 665 | 100% | 663 | 100% | 663 | 100% | | | District Achievement Level | English La | nguage Arts | Mathe | matics | Scie | nce | Social Studies | | |----------------------------|------------|-------------|--------|---------|--------|---------|----------------|---------| | Results | 20 |)09 | 20 | 09 | 2009 | | 2009 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 6 | | - | | | | | | | | Advanced | 26 | 4% | 41 | 6% | 27 | 4% | 82 | 12% | | Mastery | 94 | 14% | 67 | 10% | 125 | 18% | 84 | 12%; | | Basic | 300 | 44% | 343 | 50% | 296 | 44% | 282 | 42% | | Approaching Basic | 161 | 24% | 121 | 18% | 153 | 23% | 148 | 22% | | Unsatisfactory | 98 | 14% | 107 | 16% | 75 | 11% | 80 | 12% | | Total | 679 | 100% | 679 | 100% | 676 | 100% | 676 | 100% | ### Schedule 9 - The iLEAP Tests (Continued) | District Achievement Level | English La | inguage Arts | Mathe | matics | Science | | Social Studies | | |----------------------------|------------|--------------|--------|---------|---------|---------|----------------|---------| | Results | 2 | 009 | 20 | 09 | 2009 | | 2009 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | | | | | | , | | | | Advanced | 18 | 3% | 24 | 4% | 23 | 3% | 13 | 2% | | Mastery | 70 | 10% | 60 | 9% | 114 | 17% | 104 | 16% | | Basic | 291 | 43% | 324 | 48% | 263 | 40% | 312 | 47% | | Approaching Basic | 177 | 27% | 162 | 24% | 170 | 25% | 147 | 22% | | Unsatisfactory | 113 | 17% | 99 | 15% | 98 | 15% | 91 | 13% | | Total | 669 | 100% | 669 | 100% | 668 | 100% | 667 | 100% | | District Achievement Level | English La | nguage Arts | Mathematics | | | |----------------------------|------------|-------------|------------------|------|--| | Results | 20 |)09 | 20 | 09 | | | Students | Number | Percent | Percent Number P | | | | Grade 9 | | | | | | | Advanced | 3 | 0% | 39 | 6% | | | Mastery | 74 | 11% | 100 | 15% | | | Basic | 368 | 56% | 330 | 50% | | | Approaching Basic | 176 | 27% | 113 | 17% | | | Unsatisfactory | 43 6% | | 82 | 12% | | | Total | 664 | 100% | 664 | 100% | | ### Schedule 9 - The *i*LEAP Tests (Continued) | District Achievement Level | English La | nguage Arts |
Mathe | matics | Scie | Science | | Studies | |----------------------------|------------|-------------|--------|---------|--------|---------|--------|---------| | Results | 20 | 008 | 20 | 08 | 200 | 08 | 20 | 08 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | | | | | | | Advanced | 22 | 3% | 42 | 6% | 21 | 3% | 18 | 3% | | Mastery | 119 | 17% | 122 | 18% | 81 | 12% | 110 | 16% | | Basic | 332 | 48% | 318 | 45% | 290 | 42% | 328 | 47% | | Approaching Basic | 159 | 23% | 133 | 19% | 219 | 31% | 145 | 21% | | Unsatisfactory | 65 | 9% | 82 | 12% | 86 | 12% | 96 | 13% | | Total | 697 | 100% | 697 | 100% | 697 | 100% | 697 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | Scie | Science | | Social Studies | | |----------------------------|------------|-------------|--------|---------|--------|---------|--------|----------------|--| | Results | 20 | 008 | 20 | 08 | 2008 | | 2008 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 5 | | | | | | _ | | | | | Advanced | 18 | 3% | 29 | 5% | 18 | 3% | 20 | 3% | | | Mastery | 85 | 15% | 63 | 11% | 78 | 13% | 102 | 18% | | | Basic | 265 | 46% | 292 | 51% | 222 | 39% | 281 | 49% | | | Approaching Basic | 133 | 23% | 98 | 17% | 203 | 35% | 114 | 20% | | | Unsatisfactory | _75 | 13% | 94 | 16% | 55 | 10% | 59 | 10% | | | Total | 576 | 100% | 576 | 100% | 576 | 100% | 576 | 100% | | | District Achievement Level | English La | nguage Arts | Mathe | matics | Science | | Social Studies | | |----------------------------|------------|-------------|--------|---------|---------|---------|----------------|---------| | Results | 20 | 800 | 20 | 08 | 2008 | | 20 | 08 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 6 | | | | _ | | | | | | Advanced | 9 | 1% | 16 | 2% | 8 | 1% | 40 | 6% | | Mastery | 57 | 9% | 66 | 10% | 75 | 11% | 54 | 8% | | Basic | 279 | 42% | 322 | 49% | 302 | 46% | 288 | 43% | | Approaching Basic | 203 | 31% | 121 | 18% | 202 | 31% | 163 | 25% | | Unsatisfactory | 115 | 17% | 139 | 21% | 76 | 11% | 118 | 18% | | Total | 663 | 100% | 664 | 100% | 663 | 100% | 663 | 100% | ### Schedule 9 – The *i*LEAP Tests (Continued) | District Achievement Level | English Lar | nguage Arts | Mathe | matics | Scie | Science | | Studies | |----------------------------|-------------|-------------|--------|---------|--------|---------|--------|---------| | Results | 20 | 008 | 20 | 08 | 2008 | | 2008 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | | | | _ | | | | | | Advanced | 18 | 2% | 14 | 2% | 16 | 2% | 13 | 2% | | Mastery | 99 | 13% | 50 | 6% | 84 | 11% | 77 | 10% | | Basic | 292 | 37% | 321 | 41% | 273 | 35% | 335 | 43% | | Approaching Basic | 252 | 32% | 205 | 26% | 250 | 32% | 200 | 25% | | Unsatisfactory | 122 | 16% | 192 | 25% | 160 | 20% | 157 | 20% | | Total | 783 | 100% | 782 | 100% | 783 | 100% | 782 | 100% | | District Achievement Level | English La | nguage Arts | Mathematics | | | |----------------------------|------------|-------------|-------------|---------|--| | Results | 20 | 008 | 20 | 08 | | | Students | Number | Percent | Number | Percent | | | Grade 9 | | | | | | | Advanced | 5 | 1% | 31 | 5% | | | Mastery | ` 67 | 10% | 51 | 8% | | | Basic | 354 | 52% | 354 | 52% | | | Approaching Basic | 196 | 29% | 141 | 21% | | | Unsatisfactory | 51 | 8% | 95 | 14% | | | Total | 673 | 100% | 672 | 100% | |